88875 # Human Resources for Agriculture and Rural Development in Pakistan 1984 - 1993 A Survey of Ten Years of Training Sponsored by the United States Agency for International Development in cooperation with the Government of Pakitan With particular reference to Overseas Training Foreword by Dennis Weller USAID/ARD Text and Design Lance Lindabury and Dr. S.M. Jafar Academy for Educational Development, Inc. Islamabad, Pakistan / Washington, D.C. Contract No. 391-0474-C-00-9154-00 In cooperation with the Office of Agriculture and Rural Development U.S. Agency for International Development / Mission to Pakistan #### Abbreviations & Acronyms #### Government of Pakistan AARI Ayub Agricultural Research Institute AEARC Atomic Energy Agricultural Research Center, Tando Jam AZRI Arid Zone Research Institute CEWRE Center of Excellence in Water Resources Engineering, Lahore DRIP Drainage and Reclamation Institute of Pakistan FATA Federally Administered Tribal Aleas FBS Federal Bureau of Statistics GOP Government of Pakistan IWASRI International Waterlogging and Salinity Research Institute, Lahore MINFA Ministry of Food, Agriculture, and Cooperatives (also, MINFAC) MINFAC Ministry of Food, Agriculture, and Cooperatives (also, MINFA) MUET Mehran University of Engineering and Technology, Jamshoro MOST Ministry of Science and Technology NARC National Agriculture Research Center NIAB National Institute of Agriculture and Bi NIAB National Institute of Agriculture and Biology NIBGE National Institute for Biotechnology & Genetic Engineering PARC Pakistan Agricultural Research Council PASSCO Pakistan Agricultural Supplies and Storage Company PCRWR Pakistan Council for Research in Water Resources PFI Pakistan Forest Institute PSF Pakistan Science Foundation SAU Sindh Agricultural University, Tando Jam SFD Sindh Forest Department WAPDA Water and Power Development Authority #### United States Agency for International Development ACE Agricultural Commodities and Equipment Program ARD Agriculture and Rural Development ASSP Agriculture Sector Support Program BALAD Balochistan Area Development F/FRED Forestry/Firewood Resources and Development Project [USAID] FP&D Forestry Planning and Development FSM Food Security Management ISM Irrigation Systems Management MART Management of Agricultural Research and Technology NWFP Area Development OFWM On-Farm Water Management TAD Tribal Areas Development TIPAN Transformation and Integration of the Provincial Agricultural Network USAID United States Agency for International Development #### Other International Institutions and Programs ACIAR Australian Centre for International Agricultural Research CIDA Canadian International Development Assistance CIMMYT International Maize and Wheat Improvement Centre United Nations Food and Agriculture Organization FORSPA Forestry Research Support Programme for Asia and the Pacific IPTRID International Programme for Technology Research in Irrigation & Drainage UNDP United Nations Development Programme #### Credits This report was produced by the Follow-Up Unit of the AED DSTP office in Islamabad, with assistance from the Participant Training and Administrative Units. Credits for data set production go to Tahir Mahmood for pages 6, 8-9, 11-12; Asif Javed, pages 14-15, 18-19; and M. Sarfraz Mirza, pages vii-x, 20-24. Annexes were compiled by S. Mahmud Ahmad, Irene Bowers, Asif Javed, and M. Sarfraz Mirza. # Introduction In December, 1983, the United States Agency for International Development (USAID) contracted AED to provide technical assistance to the Agency's Mission to Pakistan in implementation of a diversified initiative in human resources development entitled the Development Support Training Project (DSTP). DSTP was designed to strengthen local professional cadres through in-country training and a Thomas Jefferson Fellowship Program.¹ In the intervening ten years, DSTP has arranged training for over 10,000 Pakistani professionals, in Pakistan and abroad. Of more than 6000 who received training outside Pakistan, approximately half were funded by DSTP and half by 21 Mission projects and programs subscribing to DSTP's placement and administrative services.² In view of DSTP's command of programmatic, financial, and biographical information related to this training, the project was requested in 1991 to report on the Pakistan Mission's overseas HRD efforts during the period. The present report, focusing on overseas training sponsored by the Mission's Office of Agriculture and Rural Development, is a part of this undertaking; in terms of numbers of training beneficiaries it covers one-third of Mission-supported overseas trainees during the past ten years. The authors are indebted to many individuals in the Government of Pakistan, the USAID Mission, and the private sector for giving generously of their time to comment on USAID-supported training. Among USAID colleagues, we would like to thank particularly Dr. Abdul Quyyum, Ahmad Jameel, Jalil Ahmad, Khwaja Hameedullah, Dr. Muhammad Khalid, and Dr. Zakir Hussain Rana, who accompanied us on information-gathering visits to beneficiary organizations; they, as well as John Swanson, Dr. Lois Bradshaw, and Dennis Weller, Foreword author, provided valuable input to the report. ^{1.} USAID's Thomas Jefferson Fellowship Program supports human resources development through long-term (academic, degree-targeted) and short-term (technical, non-degree) training in the United States or a country other than that of the trainee. Long term trainees are referred to as Jefferson Fellows; short-term, as Jefferson Associates. For convenience, Fellows and Associates are commonly referred to as participants and the Jefferson program, as the participant training program. Training which takes place outside the United States and the cooperating country is referred to as third-country training. ^{2.} One Mission project remained outside the DSTP "buy-in" arrangement---Transformation and Integration of the Provincial Agricultural Network (TIPAN), which focused on the development of the NWFP Agricultural University and related provincial research and extension services. TIPAN is implemented with technical assistance from the University of Illinois, Urbana-Champaign, and the Southern Illinois University, Carbondale. Semi-annually, TIPAN provides DSTP with statistics on TIPAN training, permitting, through DSTP, Mission-wide reporting on participant training. In addition, we wish to thank the following: ### In Balochistan Rukhsana Malik and Salma Bano, Research Officers at the Department of Planning and Development; Zaheer Uddin Shaikh, Director General of Agricultural Research, and Khalil-ur-Rehman, Deputy Director (Research), Agriculture Research Institute, Quetta; Pir M. Achakzai, Project Director, Department of Agriculture; Mohammad Anwar Sheikh, Research Officer, Veterinary Research Institute; Syed Hassan Raza, Principal Scientific Officer, Arid Zone Research Institute, Quetta, and colleagues M. Islam, Zahid Ali Qurayshi, M. Anwar Khan, and Dr. Sarwat N. Mirza; Abdus Salam Khan, Chief Engineer, Irrigation and Power Department, and colleagues Abdul Qahir, Khuda Dad Khajjak, Munawar Khan Mandokhel, and Nadir Ali. ### In Sindh Professor Dr. Abdul Wahab, Director, Institute of Business Administration, University of Karachi; Dr. Mohammad Ali Chang, Registrar, Sindh Agriculture University, and colleagues Dr. A.Q. Mughal, Abdul Hussain Nizamani, Fazal Karim Rajput, Dr. Gul Mohammad Baloch, Habibullah Soomro, Kazi Suleman Memon, M. Yameen Memon, Mohammed Uris Khaskhali, Muhammad Umar Mallah, Noor Mohammad Miano, Rahmatullah J. Malik, Shafi Mohammad Memon, and Soomro Din Muhammad; Moula Bux Mirbahar, Director General, Drainage and Reclamation Institute of Pakistan; Dr. Khushnood A. Siddiqui, Director, Atomic Energy Agriculture Research Center; Syed Asim Zafar, poultry farmer; Sherali Nelofar Akhtar, Nutritionist, Nafisa Dossa and Ashraf Usman, Personnel Department, Moinuddin Khan and Azra Qureshi, Health Sciences Library, Agha Khan University Hospital; Farida Omari, Director, Taurus (Pvt) Ltd.; Anwar Hussain Kazi, Kazi Anwar Farm; Syed Shamimul Hasan, Owner, Taiser Poultry Farm and Jasmine Garden; Sheikh Anjum Pervez, Executive Director, Mehran Feed Industries (Pvt) Ltd.; Shahid Ejaz Hussain, Managing Director, Mars Security Guards (Pvt) Ltd.; Mohammad Zia Uddin, Chief Statistical Officer, Federal Bureau of Statistics; Ghulam Mustafa Khan, Assistant Manager, and Rustam Jal Boga, Production Manager (Tea), Lever Brothers Pakistan Limited; Zakia Husain, Advisor, Falfa Industries (Pvt) Ltd.; Muhammad Farooq Ahmed, Director, Zoological Survey Department, GOP and colleagues Syed Ali Hasnain, Assistant Zoologist, and Syed Iftikhar Ahmad, Senior Research Assistant; Karim A. Nayani, USAID Liaison Officer. ### In NWFP Masood Khan Bangash, Director, Tribal Area Development Project; Khalid M. Siddiqui, Director General, Pakistan Forest Institute and colleagues Anwar Ahmad Khan, Asif Jah, Bashir Hussain Shah, Fazli Subhan, Mohammad Ayaz, Mamoona Wali Mohammad, Safdar Ali Khan, Dr. Shams-ur-Rehman, Raza-ul-Haq, and Wali-ur-Rahman; Qazi Mohammad Ashraf, Divisional Forest Officer; Aurang Zeb, Assistant Research Officer, and Abdul Hamid, Agricultural Chemist, Agriculture Research Institute, Tarnab; Syed Muzarab Shah and Mohammad Yousaf Marwat, Senior Research Officers, Veterinary Research Institute, Peshawar; Ghulam Sarwar Khan, Director, Sugar Crops Research Inst., Mardan; Tariq Durrani, Chief, USAID Rural Development Office and colleagues Iftikhar Hussain, Sohail Malik, and Dr. Hank Schumacher. ### In Punjab Shaikh Muhammad Akram, Registrar, University of Agriculture, Faisalabad and faculty members Dr. Niaz Ahmad, Dr. A.K. Sial, Dr. M. Anwarul Haq, Dr. Zaheer Ahmad, Dr. Mahmood N. Malik, Dr. Raza Ali Gill, Dr. Sikandar Hayat, Dr. Abdul Rehman Tahir, Dr. Amanat Ali Chaudhry, Dr. Ghulam Muhammad, Dr. Ahmad Saeed Khan and Dr. Muhammad Akhtar; Dr. Kauser A. Malik,
Director, Nuclear Institute for Biotechnology and Genetic Engineering, Faisalabad and colleagues Dr. M.I. Rajoka, Dr. Yusuf Zafar, Dr. Javed A. Qureshi, Dr. Farooq Latif, Maqsood Ahmad, Tariq Mahmood Bhatti, Shaheen Asad and Ghulam Rasul; Romana Tabassum, NIAB; Dr. Abdul Rehman, Assistant Research Officer, Animal Nutrition Center, Livestock and Dairy Development Department; Syed Yawar Ali, Chairman, Milkpak Ltd., Lahore; Chaudhry Shah Mohammad, Managing Director, Pakistan Agricultural Supply and Storage Corporation, Lahore. ### In Islamabad Dr. Salahuddin Solaiman, Chief, Agriculture and Food Section, Planning and Development Division; Abdul Hafeez, Director Training, Dr. Umar Khan Baluch, Director, Plant Protection and Dr. Zahid Hussain, Director, Land and Water Resources, Pakistan Agricultural Research Council, and scientists at National Agricultural Research Centre, Dr. Shahid Mahmood Zia, Dr. Bakhtmand, Habib Iqbal Javed, Dr. Munawar, Dr. Azra Qureshi, Dr. Mohammad Qasim Chatta, Dr. M. Salim, Nasreen Muzaffar, Dr. Nafees Sadiq Kissana and Dr. Mohammad Nawaz; Sharif Ahmad Khan, Chief Statistical Officer and colleagues Khalid Mahmood, Noor Mohammad, Iftikhar Ahmad Cheema and Mansoor Ahmed Sherazi, Federal Bureau of Statistics; among colleagues of the USAID Mission to Pakistan, in addition to those mentioned above: Dr. Arnold B. Radi, Chief, Office of Development Resources; in the Social Sector Programs Division, Dr. Sara Tirmazi, Chief, Human Resources Development, Iftikhar Ahmed, Project Officer; Babur Hussain, Project Officer; and Amjad Pervez, Director, Participant Training; in the Agriculture and Rural Development Division, Project Officers Muzammil H. Qureshi and Abdul Wasay; in the Office of Project Development and Monitoring, Judy Schumacher, MIS Consultant. Finally, we would like to express our appreciation to fellow technical assistance contractors, Dr. Oval Myers, Jr., Team Leader, TIPAN Project, and Dr. Charles R. Hatch, Chief-of-Party, Winrock International. We hope the present report does some justice to this important contribution to professionalism in agriculture and rural development in Pakistan. Lance Lindabury Chief of Party AED/DSTP Dr. S. M. Jafar Follow-Up Specialist AED/DSTP # Table of Contents | | Summary | i | |---|--------------------------|-----| | | Foreword | iii | | 1 | Training Data | 1 | | 2 | Benefits & Beneficiaries | 16 | | 3 | Lessons Learned | 25 | | | Annexes | | **Doctoral Degree Information** References ### Data Sets | oreword | ARD Projects and Programs, 1982-1995 | vii- | |---------|---|------------| | 1.1 | US and Third-Country Training, 1984-1993 | 4-5 | | 1.2 | Distribution of Participants and Training in Third Countries, 1984-1993 | ϵ | | 1.3 | Distribution of Participants and Training in the United States, 1984-1993 | 8-9 | | 1.4 | Post-Training Survey Responses | 11-12 | | 1.5 | In-Country Training Notes, 1984-1993 | 14-15 | | 2.1 | Institutional Concentrations of Returned Participants | 18-19 | | 2.2 | Major Public Sector Institutional Beneficiaries in Education and Training | 20-21 | | 2.3 | Major Public Sector Institutional Beneficiaries in Scientific Research | 22-24 | # Summary USAID will conclude activity in Pakistan as of mid-1995, bringing to a close, if only temporarily, a relationship of over forty years, peaking during 1984-1993 in a decade of bilateral development cooperation exceptional in its scale and diversity. Of approximately \$2b of joint funding projected to be invested in Pakistan's development during the period 1980-1995, half has already been invested in the agricultural sector, reflecting Pak-US recognition of the critical importance of agriculture and agribusiness in Pakistan's development. Two programs and nine projects, most operating concurrently during the last ten years, have significantly enhanced and extended local capabilities in education and training, scientific research, and resources management. Of these 11 initiatives, ten have included human resources development components. The present report focuses on the overseas training supported by these undertakings: disaggregating data on over 2000 beneficiaries and their training; analyzing participant feedback; profiling beneficiary institutions; and offering lessons learned by managers and administrators. An annex to the report provides information on USAID-supported doctoral recipients and candidates in agriculture, including the research focus of each as reflected in his or her doctoral dissertation title. Notes on in-country training are also provided, as well as a foreword placing the present HRD effort in the context of broader sectoral development and the history of Pak-US cooperation. By mid-1995, over 2200 Pakistani professionals will have completed overseas training under the latest generation of Pak-US initiatives in agriculture and rural development; 550 will have received graduate degrees (378 master's and 172 doctorates). To date, 86% of all beneficiaries have been from the public sector and 98% have been men. Ninety-three percent of overseas trainees, and 98 percent of training time, were based in the United States. The majority of US-based training took place in six states, while the remainder was scattered among another 39 states and the District of Columbia. State universities predominated among US-based training providers. Ninety-one percent of projected training has been concluded and 91% of projected trainees have returned to Pakistan. Feedback from hundreds of returned beneficiaries and officials of 18 employer-institutions contacted by AED follow-up staff has been overwhelmingly positive, reflecting, in the great majority of cases, satisfaction with placement and enhanced capabilities both at personal and organizational levels. Fifty-nine public sector institutions sent four or more employees for training and accounted for 80% percent of public sector participants; five organizations each sent over 90 employees, while half ranged between 10 and 50. Eleven of these 59 institutional beneficiaries specialize in education and training; 16, in scientific research; and 32, in resource management. Opportunities for academic training were shared more or less equally among the three functional areas, while resource-management professionals predominated among technical trainees. As measured by number of employee-beneficiaries, NWFP Agricultural University and the affiliated Agricultural Research Institute at Tarnab (institutional focuses of the TIPAN Project) were the main beneficiaries in education and in scientific research respectively; similarly, the University of Faisalabad was a major educational beneficiary, as were the Food & Agricultural Division of MINFAC and the Irrigation and Power Department, Punjab, among resource management institutions. The final chapter of the report takes up a number of suggestions as to how HRD planners and managers can enhance the likelihood that qualified people get developmentally important training, that their skills are invested and nurtured, that professional networking is facilitated, and that the effectiveness and importance of HRD is assessed and communicated. As organizations mature and professionalism spreads, practices such as training needs assessment, merit-based selection of training candidates, and guarantees of job continuity may be expected to become more typical features of HRD programs. Local institutions will meet a larger share of academic and in-service training requirements, enabling donor-assisted programs to focus more closely on specialized training needs to which local resources cannot respond. Freed-up donor resources may be fruitfully invested in extending information access, particularly in assisting professionals to intercommunicate nationally and internationally through specialist publications and data networks, and to stimulate dialogue among academia, government, business, and labor in support of human resources development. Finally, donor agencies may be encouraged to undertake analysis of the longer-term impact of HRD interventions in the interest of assessing more rigorously the return on education and training as a development investment. # **Foreword** ## Pakistan's Agricultural Economy: An Overview Pakistan's agriculture sector, broadly defined to include agribusiness in addition to production agriculture, accounts for more than half of Pakistan's gross domestic product (GDP) and generates 70% of the nation's employment. During the 15 years between 1975-1990, agribusiness's share of GDP rose from 20% to 33%, while production agriculture's contribution to GDP declined comparably (see figure below). Pakistan's exports are similarly dominated by agriculture products, mostly cotton-based goods and rice. In the near term, Pakistan's agriculture sector will continue to be the principal driving force of the nation's economy. ¹ Major components of Pakistan's agricultural sector are food processing, cotton-based manufacturing, storage and transportation of agricultural end-products, and wholesale and retail agro-based trade. The United States Agency for International Development (USAID) has provided Pakistan almost \$8 billion in economic assistance during the period 1952-1993. Agriculture, because of its overwhelming importance to Pakistan and its people, has been a cornerstone of Pak-U.S. cooperation. U.S. bilateral assistance prior to 1980 produced significant results in the areas of civil works, policy, and institution building. In the post-independence period, Pak-U.S. cooperation focused on rehabilitation and expansion of infrastructure creating the conditions for accelerated agricultural growth. In particular, Pakistan's irrigation system-begun in the mid-19th century and today the most extensive in the world--required substantial investment both to increase its efficiency and to establish its independence in
the wake of water division agreements with India. Second, increased U.S. PL 480 wheat sales and related Pakistani price supports for agriculture commodities beginning in the late 1950s created a favorable environment for adoption of subsequent breakthroughs of the 'green revolution'. Third, a number of USAID-supported technical assistance projects gave significant impetus to the establishment of agricultural education and research institutions which continue today as highly-regarded, self-sustaining entities. Among institutions assisted in the 1950s and 1960s, were the Agriculture Universities at Faisalabad and Mymensingh (now in Bangladesh). Many of the current senior administrators, faculty members, and researchers in these and other public sector, agricultural institutions received, with USAID backing, higher degrees in the United States during this era. Irrigation and drainage activities have been a staple of Pak-U.S. cooperation from the beginning. The largest and best known of these was the \$2.5 billion Indus Basin Project, which also included other donor support. In addition, USAID-supported investments in the development and adoption of 'green revolution' technologies, including fertilizer, seed, and small scale machinery, produced lasting change in agricultural practices and increases in productivity. In the early 1970s USAID supported development of federally coordinated research programs for major commodities, construction of a national agricultural research center (NARC), and research-related technical assistance, training, and equipment. Parallel, USAID-supported, extension activities stimulated adoption of new high-yielding technologies developed by the national research system. The 1980s ushered in a new generation of large-scale USAID assistance, with agriculture claiming close to 60%, or just under \$1.2 billion, of a \$2b portfolio of programs and projects to be concluded in 1995. USAID/Pakistan's development strategy during the 1980s and 1990s recognized the importance of the sector and the expectation that the greatest potential returns lay in the areas of irrigation and drainage, technology generation, policy change, institution building, forestry and agribusiness. Basic information on the latest generation of Mission projects and programs in agriculture and rural development is provided at the end of the foreword. Because of Pakistan's attention to agriculture, partially funded by international donors but mostly from Pakistan's own resources, annual agriculture production growth rates have doubled over the past three decades. This growth has been led in recent years by the cotton and livestock sub-sectors. Pakistani cotton production, which historically has recorded some of the highest yields in the world, provides the raw material for a thriving textile industry, employing a significant number of people and accounting for the majority of export earnings (see figure below left). The value of milk and milk products, constituting nearly one-third of the national food bill, has more than tripled in the past decade; indeed, milk is Pakistan's number one commodity (see figure below right). Strides in production have fueled the rapidly growing agribusiness sector. The agricultural sector is producing an increasing saleable surplus that is supporting sustained economic growth and the transition to a more market-oriented economy. It has allowed Pakistan's exports, mostly cotton-based, to expand, nutrition to improve and poverty to decline. Indeed, the dynamism of Pakistan's agricultural sector has been and will continue to be critical to the growing economic prosperity of the nation as a whole. But major challenges remain. Despite impressive gains in a few areas, Pakistan's agriculture remains characterized overall by relatively low productivity, weak marketing and credit systems, deteriorating soils and water quality, and shortage of water for irrigation. Wheat production is increasing at two percent a year, while annual population growth is currently running at over three percent. The widening gap between production and consumption means more wheat imports for an already foreign exchange-short country. A drastic decline in cotton output in 1992-93 reflects the vulnerability of this major sub-sector to diseases, pests, and natural disasters. Nonetheless, the potential for more rapid agricultural growth exists, and not to capitalize on the potential will have serious implications for the people of Pakistan. The next generation of increases, however will not come from expanding land area, applying more fertilizer, or building more irrigation infrastructure; rather it will come from better management, value-added agribusinesses, and improved technologies to boost productivity. Improving water efficiency, exporting value-added agriculture products to sophisticated markets, or transporting bulk commodities with efficient, modern systems are examples of the new directions in which innovation will be required. The USAID partnership with Pakistan has encompassed these and other productivity-increasing technologies in recent years. Key to all these investments has been and will continue to be improvement of Pakistan's human capital. Over the past forty years, approximately 5,500 Pakistani agricultural professionals have been beneficiaries of USAID-supported training abroad. 2,300, or over 40% of these undertook training since 1984; in the same timeframe, many more have been beneficiaries of in-country training supported by USAID. The present report provides a variety of perspectives on the last ten years of Pak-US cooperation in human resources development for agriculture and rural development, which should be of interest both to HRD planners and agricultural professionals. Staff of the Mission to Pakistan's Agriculture and Rural Development Office are pleased to have been involved with the Academy for Educational Development in the production of the report and wish to express our appreciation to Government of Pakistan colleagues and Mission technical assistance staff who also provided input. Investing in people has played a major role in Pakistan's economic development and will continue to do so as the country progresses into the next century. Dennis Weller, Chief Agricultural Sustainability Policy and Production USAID Mission to Pakistan # ARD Projects and Programs, 1982-1995 # Agriculture TRANSFORMATION & INTEGRATION OF THE PROVINCIAL AGRICULTURAL NETWORK Project 0488: 08/84 - 08/94 GOAL Increase NWFP's agricultural yields, agricultural production, farm income and rural employment; secondarily, to transform the agricultural technology transfer network in the NWFP. **PURPOSE** Integrate agricultural research in the Northwest Frontier Province (NWFP) with agricultural education at the University level, improve the quality of education offered and research undertaken by the University, and strengthen linkages with agricultural extension through a problem-solving, farmer-oriented outreach program. AGENCIES NWFP Agricultural University (NWFP/AU); University Grants Commission. MANAGEMENT OF AGRICULTURAL RESEARCH & TECHNOLOGY Project 0489: 08/84 - 08/94 **Funding** 33.0 m GOAL Improve the income of small farmers, sustain an increase in food and fibre production and conserve the natural resource base. PURPOSE Develop and disseminate improved technology and information through key institutions; and, > 2. Foster a collaborative relationship whereby research institutions serve private agribusiness and farmers and use the private sector to disseminate marketable, improved technologies. **AGENCIES** Pakistan Agricultural Research Council (PARC); National Agricultural Research Center (NARC); Arid Zone Research Center (AZRI); Agricultural Research Institutes (ARI) at Faisalabad, Sariab and Tando Jam; Sindh Agricultural University; Agricultural University at Faisalabad (AUF); and the NWFP Agricultural University (NWFP/AU). FOOD SECURITY MANAGEMENT Project 0491: 08/84 - 06/91 Funding 32.779 m Achieve the food security objectives of the GOP in a manner consistent with the rational and efficient use of national GOAL resources, overall economic development of the country, and an improved standard of living for farm families and the population at large. **PURPOSE** Improve the analytical and the physical capacity of the GOP to manage the national food security system effectively and AGENCIES Ministry of Food, Agriculture and Cooperatives, GOP, Islamabad; Federal Bureau of Statistics, GOP, Islamabad; University of Agriculture, Faisalabad; and all the four Provincial Food Departments. ### ARD Projects and Programs, 1982-1995, continued #### AGRICULTURAL SECTOR SUPPORT Program 0492: 09/87 - 03/95 Funding 211.0 m GOAL Sustain economic growth in Pakistan through increased productivity in the agricultural sector. **PURPOSE** - 1. Provide balance-of-payments support to GOP through commodity imports and sector grants. - 2. Remove key constraints to increased economic growth in the agricultural sector through policy reform and expanded private sector investment and participation. - Strengthen the long-term capacity of GOP in market based management of the agricultural sector and assist GOP in developing the policy reform agenda. AGENCIES M Ministry of Food & Agriculture (MINFA); Ministry of Finance, Economic Affairs Division (EAD) and Federal Bureau of Statistics (FBS). #### AGRICULTURAL COMMODITIES AND EQUIPMENT Program 0468: 06/82 - 05/92 Funding 554.0 m GOAL Promote the economic and political stability of Pakistan through the import of certain commodities and commodity-related services. PURPOSE Increase productivity of the agricultural sector through the provision of needed imported commodities and equipment and provide balance-of-payments support. AGENCIES Ministry of Food & Agriculture (MINFA); Ministry of Finance, Provincial Irrigation Departments and others. ## **Forestry** ### FORESTRY PLANNING & DEVELOPMENT Project
0481: 08/83 - 12/94 Funding 27.5 m Help Pakistan increase its energy supplies and achieve energy self-sufficiency; secondarily, reverse the process of deforestation in Pakistan and expand the extremely limited forest resource base. PURPOSE - Strengthen the capacity of federal and provincial government institutions to formulate, implement and evaluate policies and programs for increasing the production of fuel wood and timber in Pakistan; - 2. Strengthen the involvement of private individuals and organizations in the production of farm forest products on private lands; - 3. Demonstrate the economic, technical and social feasibility of producing tree crops on privately owned farm and range lands. AGENCIES Office of the Inspector General of Forestry (O/IGF); Fakistan Forest Institute (PFI); Provincial Forest Departments. viii Human Resources for Agriculture and Rural Development, 1984-1993 # **Rural Development** ### TRIBAL AREAS DEVELOPMENT Project 0471: 09/82 - 09/94 Funding 26.0 m GOAL Accelerate the integration of the Tribal Areas into the socio-economic mainstream of Pakistan and improve the quality of life for tribal inhabitants PURPOSE Component 1 - Tribal Areas: Strengthen the capability of government institutions to plan and implement development programs in the Tribal Areas through road improvement, irrigation, agricultural/forestry development and social service facilities. Component 2 - Sarhad: Help develop Sarhad Rural Support Corporation (SRSC) into a fully operational, financially viable, well-managed independent entity to carry out community-based development programs in the selected areas of Northwest Frontier Province. AGENCIES Ministry of States and Frontier Regions (SAFRON); Federally Administered Trial Areas Development Corporation (FATA-DC); Government of Northwest Frontier Province (GONWFP); Departments of Communication and Works (C&W), Planning and Development (P&D), and Local Government and Rural Development (LG&RD), FATA-Agriculture and FATA-Education. #### BALOCHISTAN AREA DEVELOPMENT Project 0479: 08/84 - 06/92 Funding 29.1 m GOAL Contribute to the socio-economic development of the lagging areas of Pakistan. PURPOSE Improve the quality of life for people who live in the Makran through improving roads, water infrastructure, agricultural development, access to social services and strengthening Balochistan's planning, management and human resources in the process. AGENCIES Government of Balochistan (GOB): Planning & Development (P&D); Communication & Works (C&W); Irrigation & Power. ### NORTHWEST FRONTIER AREA DEVELOPMENT Project 0485: 08/83 - 09/94 Funding 54.4 m GOAL Eradicate opium poppy production within a process of rapid socio-economic development in the remote areas of Pakistan. With the addition of support to a drug abuse reduction center, the project is also designed to contribute to the goal of eliminating drug abuse in Pakistan. PURPOSE Component 1 - Gadoon-Amazai: Change the area economy from one based primarily on poppy production to a diversified agricultural and non-agricultural system with strong ties to the national economy. Component 2 - Kala Dhaka: Halt existing poppy production and prevent future increases through a development effort which combines project funding and community participation. This effort is aimed at drawing the region and its people into the national economy and recent development trends. Component 3 - Drug Abuse Prevention Resource Center (DAPRC): Support and encourage local, provincial and national efforts to achieve a drug-free society through reduction of both drug demand and drug production; to serve as a clearinghouse for distribution of accurate information on drug abuse prevention acceptable in the Pakistani context. AGENCIES NWFP Planning & Development: Special Development Unit; Project Coordinating Unit; Various Federal/Provincial Government Line Agencies. Regional Narcotics Education Project, Pakistan Narcotics Control Board; US Embassy Narcotics Affairs Unit. # ARD Projects and Programs, 1982-1995, continued ### Water ON-FARM WATER MANAGEMENT Project 0413: 10/76 - 06/87 Funding 18.5 m GOAL Increase agricultural production and improve income for low income farmers. PURPOSE Establish public and private sector capabilities to plan and deliver on-farm water management services including watercourses improvement, precision land levelling and improvement of crop and water management practices, on an economic basis. AGENCIES Ministry of Food and Agriculture. IRRIGATION SYSTEMS MANAGEMENT Project 0467: 06/83 - 12/93 Funding 121.0 m GOAL Increase agricultural productivity and production through more efficient, reliable and equitable distribution of water. PURPOSE Component 1 - General Institutional Improvement: Assist the four Provincial Irrigation Departments and the Federal Coordination Cell to develop the capacity for efficient management, operation and maintenance of rehabilitated irrigation systems. Component 2 - Research: Develop national capacity for research in irrigation and drainage and assist priority research in farm water management, delivery system improvement, conjunctive use of ground and surface water, and reduction in salinity and water logging. Component 3 - Command Water Management: Develop replicable models which result in the provincial to farm-level institutional infrastructure necessary for effective and integrated agricultural management. **AGENCIES** Provincial Irrigation Departments (PIDs); Federal Flood Commission; Ministry of Water & Power. # 1 Training Data ### **Overseas** # **Total Participants and Person-Months of Training** By end-1993, 2051 participants had returned to Pakistan after successfully completing USAID-supported training abroad in specializations in agriculture and rural development, since the start of new sectoral HRD initiatives in 1984. Total training, as measured in person-years, amounted to 1419.¹ Among four sectoral subdivisions (agriculture, water, forestry, and rural development), agriculture claimed the lion's share of participants and training time, 1086 and 70%, followed by water, 727 and 23%; forestry and rural development, with 162 and 76 participants, respectively claimed 5% and 3% of total training time. The Irrigation Systems Management Project (ISM) sponsored rimost one-third of all participants. ISM, along with the Transformation & Integration of the Provincial Agricultural Network Project (TIPAN) and the Management of Agricultural Research and Technology Project (MART), accounted for 65% of total training time. ¹ Prior to closure of the USAID Mission, anticipated in 1995, an additional 200 ARD participants are expected to have completed training and returned to Pakistan, bringing the total of agriculture-sector participants for the period 1984-1995 to approximately 2250 and total training to over 1550 person-years. Of the additional returned participants, 147 are expected to earn a graduate degree, bringing the total projected degree-recipients to 550. The present report thus covers over 90% of both ARD participants and training time projected for the 12-year period. ### Jefferson Fellows 403 returned participants, or one out of five, earned an academic degree: of these, 231 received a master's degree; 154, a doctorate; 18, an associate degree.² Close to two-thirds of all training, as measured in person-years of training, was degree-targeted. TIPAN sponsored 99 successful graduate Fellows, including 58 doctoral degree recipients. ISM had 91 Fellows, including 13 doctorates; MART, 71 Fellows, including 60 doctorates; ASSP, 69 Fellows, including 17 doctorates. ### **Jefferson Associates** Over 1600 individuals successfully completed short-term, non-degree, technical training, averaging 1.2 months per participant. ISM sponsored one-third of all technical trainees, at an average per capita duration of 1.9 months. Longest average per capita technical programs were sponsored by TIPAN, at 3.7 months, followed by ASSP, at 3 months. # Third-Country Training 152 participants, or 7% of total, undertook training in a country other than the United States or Pakistan (so-called "third countries"), amounting to 2% of stal training time.³ The rural development initiatives Tribal Area Development (TAD) and Northwest Frontier Province Area Development (NWFPAD) were the largest users of third-country training. Sixty percent of overseas TAD training and 45% of overseas NWFPAD training took place in third countries. ² The Associate Degree program was an undertaking of the Balochistan Area Development Project and complemented DSTP's Balochistan Scholarship Program which assisted an additional 47 participants to obtain Associate Degrees, reflecting the Mission's interest in priming professional development amongst the educationally-disadvantaged population of the nation's least developed province. ³ USAID supports third-country training when comparable training in the United States or the cooperating country is unavailable. Third-country training typically deals with the study of how other governments are dealing with challenges comparable to those of the cooperating country. ### Women and Men Males represented 98% of all returned participants, reflecting the predominance of males in the sector's professional cadres. The Agricultural Sector Support Program (ASSP) was the largest supporter of training of women, sponsoring 30 female participants, or 7% of ASSP's total participants. Nine women, including four sponsored by ASSP and three by TIPAN, completed graduate degrees. ### **Public and Private Sector** Public sector participants accounted for 86% of all participants. 289 private sector participants, the remaining 14%, were beneficiaries of 11% of training time. Major supporters of private sector training were BALAD (95% of training time), ASSP (32%), and Food Security Management (FSM) (22%). For additional information on US and third-country training, see data set 1.1 following. # 1.1 US and
Third-Country Training, 1984 - 1993 (a) | | All Training | | | | Long Term | Short Term Traini | | | | |--|--------------|-----------------|-------------------|--------------------------------|-----------|-------------------|-----------------|----------|-------| | | | , | Person | Post-2ndry | | | Person | | Avera | | Sectors / Projects & Programs | Trainees | Person
Years | Years
of Total | Degree
Recipients
(b) | Suctoral | | _ | Trainees | | | All Sectors | 2051 | 1419 | 100% | // ₀ / 403 . | 154 | 231 | 64% | 1648 | | | Agriculture | 1086 | 989 | 70% | 265 | 139 | 126 | 57% | 821 | 2 | | Transformation & Integration of the
Provincial Agricultural Network | 169 | 323 | 23% | 99 | 58 | 41 | 93% | 70 | 3 | | Management of Agricultural Research & Technology | 275 | 303 | 21% | 71 | 60 | 11 | 87% | 204 | | | Food Security Management | 225 | 103 | 7% | 26 | 4 | 22 | 61% | 199 | | | Agricultural Sector
Support Program | 417 | 260 | 18% | 69 | 17 | 52 | 67% | 348 | | | Forestry | 162 | 65 | 5% | 22 | 2 | 20 | 3% | 140 | | | Forestry Planning & Development | 162 | 65 | 5% | 22 | 2 | 20 | 71% | 140 | | | Water | 727 | 320 | 23% | 97 | 13 | 84 | 2% | 630 | | | On-Farm Water Management | 87 | 22 | 2% | 6 | 0 | 6 | 59% | 81 | Į. | | frrigation Systems Management | 640 | 298 | 21% | 91 | 13 | 78 | 71 % | 549 | | | Rural Development | 76 | 45 | 3% | 19 | 0 | 1 | 3% | 57 | | | Tribal Areas Development | 16 | 2 | 0.1% | 0 | 0 | 0 | 0% | 16 | | | Balochistan Area Development | 44 | 41 | 3% | 19 | 0 | 1 | 89% | 25 | 4 | | NWFP Area Development (d) | 16 | 2 | 0.1% | 0 | 0 | o | 096 | 16 | | # **Best Available Copy** Notes (a) Statistics for completed programs as of December 31, 1993. - (b) In addition to PhDs and Master's, includes 18 Associate Degree recipients, sponsored under Balochistan Area Development. - (c) Figures in italics represent percentages of project or program total. - (d) North West Frontier Province ⁴ Human Resources for Agriculture and Rural Development, 1984-1993 | Third Country Training | | | | All To | raining | | | | All Training | | | |------------------------|-----------------------------|--------------------------|------------------|--------|-----------------------|---------------------------------------|--------------------|----------|-----------------------------|---------------------------------|-------------------| | | | Person | | | Female | · · · · · · · · · · · · · · · · · · · | Public | Р | rivate Secto | у. | | | Trainees | Trainees
of Total
(c) | Years
of Total
(c) | Male
Trainees | | Long Term
Trainees | Trainees
of Total
(c) | Sector
Trainees | Trainees | Trainees
of Total
(c) | Person Years
of To:al
(c) | | | 152 | 7% | 2% | 2004 | 47 | 9 | 2% | 1762 | 289 | 14% | 10.8% | All Sectors | | 29 | 1% | 1% | 1045 | 41 | 8 | 2% | 821 | 265 | 13% | 8.0% | Agriculture | | 8 | 5% | 196 | 166 | 3 | 3 | 296 | 169 | 0 | 0.0% | 0.0% | TIPAN | | 17 | 6% | 5 % | 272 | 3 | 1 | 196 | 268 | 7 | 3% | 2.9% | MART | | 3 | 196 | 0.1% | 220 | 5 | 0 | 296 | 189 | 36 | 16% | 22.2% | FSM | | 1 | 0.2% | 0.1% | 387 | 30 | 4 | 796 | 195 | 222 | 53% | 31.6% | ASSP | | 27 | 1% | 0.11% | 162 | 0 | 0 | 0% | 162 | 0 | 0% | 0.00% | Forestry | | 27 | 17% | 2 % | 162 | 0 | 0 | 0% | 162 | 0 | 0% | 0.0% | FP&D | | 54 | 3% | 0.4% | 724 | 3 | 1 | 0.1% | 725 | 2 | 0.1% | 0.02% | Water | | 0 | 0% | 0% | 86 | 1 | 0 | 196 | 87 | 0 | 0% | 0.0% | OFWM | | 54 | 8% | 2% | 638 | 2 | 1 | 0.3% | 638 | 2 | 0.3% | 0.1% | ISM | | | | | | | | | | | | | | | 42 | 2% | 0.08% | 73 | 3 | 0 | 0.1% | 54 | 22 | 1% | 2.76% | Rural Development | | 9 | 56% | 60% | 16 | 0 | 0 | 0% | 16 | 0 | 0% | 0.0% | TAD | | 22 | 50% | 5% | 41 | 3 | 0 | 7% | 22 | 22 | 50% | 94.6% | BALAD | | 11 | 69% | 45% | 16 | 0 | 0 | 0% | 16 | 0 | 0% | 0.0% | NWFPAD | ## Distribution of Participants and Training in Third Countries 440 person-months of training, or 2% of all overseas training, were conducted in third countries-ie, countries other than the United States and Pakistan. Academic programs for six graduate participants constituted 44% of person-months. Third-country technical training programs averaged 1.7 months per capita. Thai training institutions provided 42% of third-country participant-months of training, while Philippine institutions accounted for an additional 41%. Institutions in twelve other Asian, Mediterranean, and Latin American Countries, in addition to the Netherlands, accounted for the balance. Participants trained in Thailand accounted for half of all third-country participants; the majority of participants in Thailand (47 of 79) undertook training at the Asian Institute of Technology and included one master's degree recipient. Seven of 13 participants trained in the Philippines undertook programs at the International Rice Research Institute, including two participants who completed master's degree programs and two, doctoral programs. Another participant trained in the Philippines received a PhD from the Asian Institute of Management, Manila. Longer technical programs were characteristic of CIMMYT in Mexico, where five participants trained in programs of 5.5 months average duration. Ten participants received technical training at the International Irrigation Center in Morocco. For additional information on training in third countries see data set 1.2 below. ### 1.2 Distribution of Third Country Participants and Training, 1984 - 1993 # Rank Order of Countries by Number of Participants | | (westcare) | | | |-----|--------------|----|-----| | 1 | Thelland | 79 | 187 | | 2 | Phillipines. | 13 | 181 | | 3 | Моггоссо | 11 | 11 | | • | Spain | 11 | 9 | | 5 | Netherland | 11 | 7 | | • | Italy | 7 | 6 | | 7 | Egypt | 8 | 1 | | (1) | Mexico | 5 | 28 | | 9 | France | 4 | 3 | | 10 | Mauritus | 1 | 9 | | (1) | Indonesia | 1 | 1 | | 12 | Yugoslavia | 1 | <1 | | 13 | Argentins | 1 | <1 | | 14 | Tunisia | 1 | <1 | Top Five Third-Country Training Providers... by number of participants | | halita | Participants | |---|---------------------------------|--------------| | | | | | 1 | Asian Institute of Technology | 47 | | | Thailand | | | 2 | International Irrigation Center | 10 | | - | Моггоссе | | | 3 | Infl Rice Research Institute | 7 | | | Phappines | | | | CIMNYT | _ | | • | Mexico | 5 | | | DELFT Hydrautics | | | 5 | Netherlands | 4 | ## Distribution of Participants and Training in the United States At the close of the reporting period, 1969 Fellows and Associates had trained, or were in training, in 45 states and the District of Columbia. Colorado, Utah, and the District each received more than 200 participants; Idaho and California, over 100 each. Midwestern states accounted for an additional 650 plus. The state of Illinois, with 98 participants, provided the most training, 1903 personmonths, due to the high proportion of Fellows among participants received. In terms of volume of training provided, Colorado, Idaho, Mississippi, and Utah also ranked high, each with over 1000 person-months of training provided. State universities were far-and-away the largest providers of training. Utah State University led training providers, receiving 262 participants, 99% of its state's share; Colorado State University followed, providing training for 231 participants, 79% of its state's share. These universities, as well as the state universities of Idaho, Mississippi, Oregon, Oklahoma, Iowa, and the University of Illinois---each of which provided training to 20-40 graduate participants---represent centers of faculty awareness of Pakistan's agricultural and rural development circumstances and on-going linkages with Pakistani institutions and professionals. ### Training at Historically Black Colleges and Universities In the period 1984-1993, 26 participants undertook programs at historically black colleges and universities (HBCUs), totalling 297 person-months of training. North Carolina A&T State University provided 120 person-months of training in the form of 5 master's degree programs. Tuskeegee University, Howard University, and Virginia and Alcorn State Universities were also major HBCU trainers, conducting programs for an additional three academic and nine technical participants. For more detail on the distribution of US participants and training, see data set 1.3 following. # 1.3 Distribution of Participants and Training in the United States, 1984-19 # Rank order of states by number of participants: Academic and technical participants of total | Academic | Technica | |---------------------------------------|--| | | 13/4 5 3/4 | | 41 | 252 | | 22 | 242 | | 4 | 216 | | 50 | 76 | | 18 | 97 | | 45 | 53 | | 12 | 73 | | 21 | 51 | | 32 | 31 | | 8 | 51 | | 26 | 18 | | 9 | 31 | | 28 | 7 | | 14 | 18 | | 11 | 20 | | 17 | 12 | | 9 | 19 | | 10 | 7 | | 14 | 9 | | | 4 | | | 15 | | | 7 | | | 8 | | | 15 | | | 8 | | | 11 | | | 10 | | | | | | 10 | | · · · · · · · · · · · · · · · · · · · | 13 | | | | | | 0 | | | | | | <u>7</u> | | | 4 | | | | | | 8 | | | 2 | | | 3 | | | 2 | | <u>.</u> | 0 | | | 2 | | | 0 | | 1 | 1 | | (| | | 2 | 0 | | 1 1 | 0 | | | 4
50
18
45
12
21
32
8
26
9
28
14
11
17
9 | ### **Number of Participants** no. number of participants no. number of person months of training # Top Ten US Training Providers... ### by number of participants | | institutio (| Participants | |----|---------------------------------|--------------| | 1 | Utah State University | 282 | | 2 | Colora do State University | 231 | | 3 | USDA/OICD * | 132 | | 4 | University of Idaho | 125 | | 5 | Kansas State University | 80 | | 6 | lowa State University | 71 | | 7 | University of California, Davis | 66 | | 8 | University of Winois | 59 | | 9 | Oregon State University | 45 | | 10 | American Water Foundation | 39 |
by number of academic participants | | Institution | Participants | |----|--------------------------------|--------------| | 1 | University of Idaho | 43 | | 2 | Colorado State University | 36 | | 3 | Mississippi State University | 29 | | 4 | Oregon State University | 27 | | 5 | Oklahoma State University | 24 | | 8 | lowa State University | 21 | | 7 | University of illinois | 21 | | 8 | Utah State University | 21 | | | New Mexico State University | 16 | | 10 | North Carolina A & T St. Univ. | 13 | # by number of technical participants | | Institution | Participants | |----|---------------------------|--------------| | | | | | 1 | Utah State University | 241 | | 2 | Colorado State University | 195 | | 3 | USDA/OICD * | 132 | | 4 | University of Idaho | 82 | | 5 | Kansas State University | 71 | | 8 | University of California | 64 | | 7 | lows State University | 50 | | 8 | American Water Foundation | 39 | | 9 | University of Illinois | 38 | | 10 | Land O' Lakes | 31 | ^{*} USDA - U.S. Department of Agriculture OCD - Office of international Cooperation and Development # Returned Farticipant Feedback 857 randomly-selected, returned participants were requested to provide feedback on their overseas training experience; 318 responded.⁴ Their responses are summarized in data set 1.4 following. The overwhelming majority of respondents indicate, with a strong level of affirmation, satisfaction with training placement and post-return use and transfer of training, as well as perceived benefit to their organizations and the national development. A majority indicate that training has contributed to their professional advancement, as measured by increased income, increased responsibility, or a "better job". 86% indicated that they maintain social or professional ties made during training. While 90% of respondents indicated colleagues and supervisors receptive to new ideas, their receptivity apparently is limited or is not universal; 34% of respondents concede some measure of truth to the assertion that they have been limited in full use of their training by a lack of receptivity to change. To assertions that a) bureaucratic impediments, b) lack of technology, c) lack of working capital had impeded full use of training, a slight majority of surveyees, in each case, responded in the affirmative, with stronger agreement attaching to bureaucratic impediments and lack of capital than to lack of technology. One out of three participants had moved, or been moved, into a job in which his or her training was of less relevance. ⁴ DSTP's survey is in the form of an "assertionaire" comprised of 28 assertions. The surveyee is invited to respond to each assertion on a five point scale: 1-not true; 2-marginally true; 3-true; 4-very true; 5-extremely true. # 1.4 Returned Participant Survey Responses Assertion # Respondents Agreeing with Assertion ## Mean Intensity of Agreement with Asser (2- marginally true - 3- true; 4- very true; - 5- extremely true) # **Best Available Copy** Your training has contributed to professional advancement such as a promotion, greater responsibilities, increased pay or a change to a better job. You have maintained social or professional contacts made while you were in training You have not been able to use your training fully because of bureaucratic impediments. You have not been able to use your training fully because of lack of technology. You have not been able to use your trainingfully fully because you have encountered resistance to new ideas or change. You have not been able to use your training fully because of lack of working capital. Your training was satisfactory, however, you have been transferred or professionally placed so that your training has become less relevant. # In-Country In addition to the overseas training which is the focus of this report, USAID agriculture and rural development projects sponsored in-country technical training for thursands of local professionals through over 100 workshops, seminars, study tours, and OJT programs. In the field, many thousands of farmers received technical training through projectsupported extension activities. Local education institutions, under contract, provided training in English, mathematics, and sciences to 169 overseas training candidates from Sindh, Balochistan, and the Northern Areas, in the interest of encouraging greater representation from these educationally disadvantaged regions among candidates for overseas training. Between 1989-1992, 91 students, including 26 women, were assisted by USAID funding to complete post-secondary degrees in forestry at the Pakistan Forest Institute. In 1990-1991, with USAID support, Kansas State University faculty teamed with faculty of Quaid-i-Azam University to conduct a non-degree, post-graduate program in agricultural economics, attended by 24 students. The program was intended to attract talented agriculture-graduates into work, or further study, in agricultural economics. As always in situations of bi-lateral project implementation, significant knowledge and skills transfer occurred, on an informal basis, between members of technical assistance teams and local professional colleagues. In-country training accomplishments of six recent or on-going projects and the Agriculture Sector Support Program are summarized in data set 1.5 following. ### 1.5 In-Country Training Notes ### **Agriculture** ### Transformation and Integration of Provincial Agricultural Network (TIPAN) TIPAN in-country training activities included workshops on technical writing, preparation of research proposa's, management skills, outreach program development, women's programs, agribusiness, computer applications, desk-top publishing, teaching methods, and computerized financial management. On-job training was provided in database management to library and personnel staff members. In addition, the Directorate of Continuing Education, initiated under TIPAN, conducted 31 training courses in which 694 persons from in-service and external groups participated. ### Management of Agricultural Research and Technology (MART) MART's in-country training program helped over 4200 scientists and farmers from across the country to learn new skills and to keep abreast of new developments. Over 130 workshops, seminars and short courses were offered during the period 1986-1993 at the NARC Training Institute and provincial locations in a wide range of subjects, such as crop improvement, pest management, livestock production, biotechnology, range management, farm machinery, laboratory equipment repairs, computer science, and library management. Physical infrastructure and computer training laboratories at NARC Training Institute have been expanded to meet the challenge of technology transfer from the research laboratory to the farm. ### Agriculture Sector Support Program (ASSP) In-country preparatory courses were conducted as a precursor to overseas training for 169 nominee participants. Between 1988-1992, four 9-month sessions were conducted at the Center for Advanced Molecular Biology, Lahore for 89 public sector trainees from Balochistan and Northern Areas. During the period 1990-1992, 80 overseas training candidates from Sindh, received training at the Institute of Business Administration, Karachi. The purpose of the training was to upgrade English language and analytic skills to qualifying levels for training in the United States. In addition about 300 person-months of on-job training were imparted to the staff of the Economic Policy Wing, MINFAC in micro-computer applications, input-output modeling, technical writing and applied economics. #### Food Security Management Project (FSM) 13 workshops were held in fields of marketing, policy analysis, technical writing, research methodology, applied economics, econometrics, and computer applications. Approximately 500 professionals from all provinces, representing public and private sectors, participated in the workshops. Inder the Storage Technology and Development Transfer component of the project, 1900 persons received training in storage management, pest control, cost effectiveness, quality control and computer applications. Participants were selected from provincial Food Departments, Pakistan Agricultural Supply and Storage Corporation, and the private sector. ### Projects and Programs of the Office of Agriculture & Rural Development 1984-1993 ### **Forestry** ### Forestry Planning and Development Project (FP&D) During the four-year period 1989 - 1992, the project aided 91 students, including 26 women, to earn post-secondary degrees in Forestry; 48 earned B.Sc. degrees and 43, M.Sc. degrees, at the Pakistan Forest Institute. In addition, short-term in-service training was provided to 778 Forest Department staff members, 402 village motivators, and thousands of farmers. 1,717 persons participated in NGO training activities. The areas in which training was provided included tree planting, soil conservation, land development methodologies, nursery technology, farm woodlot management and product marketing. # Rural Development #### Tribal Areas Development Project (TAD) TAD involved over 600 farmers, operating or starting private orchards and fruit nurseries, in on-site demonstrations of pruning, water management, and pesticide and fertilizer application, in conjunction with cultivation of apples, apricots, plums, loquats, persimmons and other marketable fruits. Over 100 farmers and field staff of the Agricultu. Department of the Federal Administration for Tribal Areas (FATA) participated in observation visits to fruit farms in Balochistan and refresher training at Agricultural Research Centers in Islamabad and Kalam. #### Balochistan Area Development Project (BALAD) In conjunction with implementation of 153 on-site farm demonstrations of improved varieties of grains and fruits (particularly wheat and grapes), BALAD trained several hundred farmers in improving cultivation and water management techniques.
Four senior officials of the Balochistan Planning & Development Department participated in a study tour to Gilgit to observe and exchange views on a) the role of NGOs in development and b) data collection and planning techniques of the Aga Khan Rural Support Program. Approximately 125 people received training, in six workshops, in management, operation, maintenance of BALAD's equipment fleet, including front-end loaders, dump trucks, rollers and dozers. # 2 Benefits and Beneficiaries Feedback from Management and Returned Participants Institutional Profiles ### **Benefits** Returned participants bring to their jobs and workplaces new methodologies and techniques, new attitudes, and improved language skills. Managers and former participants typically characterize the impact of training on organizational and personal performance in terms of enhanced professionalism, dedication, and vision. Respondents speak variously and generally of greater awareness and knowledge, enhanced capabilities. sense of professional community, and confidence to work independently. Participants returning to staff up young institutions are more likely to have major institutional impact, typically joining colleagues with similar overseas experiences and enthusiasm to achieve results. Returned participants frequently refer to an important sense of themselves as members of an international network of professionals, as a result of the overseas training experience. Contacts made during training often present opportunities to contribute to, and benefit from, the work of others addressing common challenges in similar agro-ecologic zones. Researchers frequently work with germ plasm and plant species provided by colleagues met in the course of training programs. In response to the question of what most would assist them in accomplishing their professional ambitions, senior respondents commonly mention more frequent contacts with fellow professionals. Many returned participants evidence an acquired accustomedness to democratic processes, particularly decision-making through consultation and consensus building among colleagues, strengthened by, if not attributable to, the overseas experience. Similarly, returned participants frequently evidence an enhanced appreciation for the private sector as principle engine of development, tending to analyze interventions in terms of their prospective attractiveness to investors---a tendency less in evidence among those with little or no overseas experience. Returned participants have been instrumental in inducing state-run universities, strapped for funds, to emulate overseas counterparts, finding mutual benefit in alliance with private industry. Sindh Agricultural University, for example, conducts joint research with a major agribusiness international which provides equipment and other resources to the university. In many organizations, returned participants are in the forefront of revolutionary changes through computerization. Participants trained in specialized packages for collection and collation of scientific and social data are rapidly sharpening awareness of ecological dynamics and the effects of human interventions. Others trained in administrative and financial applications are contributing to the greater efficiency and economy of their organizations. The encounter with modern pedagogic methods typically impresses participants. Respondents variously express appreciation for the participatory and student-centered nature of American training; a university instructor speaks of a new-found awareness of training as a continuous activity proceeding on formal and informal levels, inspiring him to reflect on and make changes in his pedagogic methods. Many returned educators express a desire for further training in instructional methods. Beyond the classroom, improved communication techniques are the focus of returned extensionists involving farmers directly in innovation and the measurement of its results through on-farm trials; benefits are evident in the increasing number of farmers seeking, and willing to pay for, services and inputs previously funded in part or in whole by the government and donor agencies. Prominent examples are the areas of drainage technology and the practice of commercial and social forestry. A successful training opportunity may prove the springboard for further opportunities, as in the case of the returned participant who continued research begun under USAID support through a Fulbright grant. It is apparent that the opportunity to train outside of Pakistan is esteemed as intellectually stimulating and professionally rewarding. Certainly the overwhelming response to the encounter with America and Americans is positive. Typical words used by respondents to define American values they came to appreciate are: frankness, honesty, helpfulness, dedication to the job, discipline, punctuality, and the desire to learn. ### **Beneficiaries** Over the last decade, dozens of public sector organizations and hundreds of private enterprises have been the beneficiaries of USAID-supported training through employee beneficiaries. Statistics on participants of major public and private institutional beneficiaries (four or more employee participants) are shown hereafter in data set 2.1. In the last ten years, USAID continued its longstanding support to higher education in agriculture, giving an opportunity to 145 faculty and staff of 11 colleges and universities to improve their skills through a graduate-degree program in the US; 195 faculty and staff were beneficiaries of short-term training opportunities. Over half of academic participants returned to work at the new NWFP Agricultural University in Peshawar. Here, as at the University of Agriculture, Faisalabad, a major beneficiary of earlier USAID-supported HRD, the majority of faculty share the common experience of graduate training in the United States. Pakistan's three agricultural universities and the Pakistan Institute of Forestry are profiled in data set 2.2. In the area of scientific research, USAID provided graduate-degree training opportunities for upwards of 100 research professionals in 16 research centers; 164 researchers were beneficiaries of short-term training opportunities. The Pakistan Agricultural Research Council, the overseer of federal-supported research, added three Master's and eight new PhD recipients to its staff as a result of USAID support. Major cooperation took place with PARC in the establishment of the National Agricultural Research Center (NARC), founded 1982. The NARC staff currently includes eleven PhDs who earned their doctorates in the US with USAID support. Three other specialist research institutions founded within the last 20 years also received significant HRD support: the Drainage and Reclamation Institute of Pakistan; the Arid Zone Research Institute; and the National Institute for Biotechnology and Genetic Engineering. These institutes and NARC, as well as the long-standing and internationally-reputed Ayub Agricultural Research Institute are profiled in data set 2.3. The Agricultural Research Institute, Tarnab, NWFP, was the single greatest recipient of assistance among research institutions (47 beneficiaries) owing to its participation in TIPAN. In the area of resource management, USAID supported training for 130 Fellows and over 650 Associates concentrated in 32 organizations. The Food & Agriculture Division of the Ministry of Food, Agriculture, & Cooperatives (MINFAC) and the Irrigation & Power Department, Punjab, were major beneficiaries, each with over 100 participants. # 2.1 Institutional Concentrations of Returned Participants | ≀ald/Institution | Site(s) | Ac | ad Tec | h MS | PhD | Male | Female | Yotal | |--|------------|-----|--------|------|-----|------|--------|-------| | Education & Training | | | | | | | | | | Balochistan Agriculture College | Quetta | 5 | 1 | 5 | 0 | 6 | 0 | 6 | | Berani Agriculture College | Rawalpindi | 6 | 3 | 0 | 6 | 9 | 0 | 9 | | College of Veterinary Science | Lahore | 7 | 1 | 1 | 6 | 8 | 0 | 8 | | Gomal University | D.I. Khan | 2 | 4 | 1 | 1 | 6 | 0 | 6 | | Mehran Univ. of Engineering & Technology | Jamshoro | 1 | 5 | 1 | 0 | 6 | 0 | 6 | | NWFP Agriculture University | Peshawar | 79 | 54 | 27 | 52 | 131 | 2 | 133 | | Pakistan Forest Institute | Peshawar | 7 | 23 | 7 | 0 | 30 | 0 | 30 | | Sindh Agriculture University | Sindh | 7 | 23 | 2 | 5 | 30 | 0 | 30 | | University of Engineering & Technology | Lahore | 4 | 8 | 2 | 2 | 12 | 0 | 12 | | University of Engineering & Technology | Peshawar | 0 | 4 | 0 | 0 | 4 | 0 | 4 | | University of Agriculture | Faisalabad | 27 | 69 | 24 | 3 | 95 | 1 | 96 | | Subtotal | | 145 | 195 | 70 | 75 | 337 | 3 | 340 | ### 2.1. Institutional Concentrations of Returned Participants, cont. | Field/Institution | Site(s) | Acad | Tech | MS | PhD | Male | Female | Total | |---|--------------|------|-------|-----|-----|-------|--------|-------| | Scientific Research | | | | | | | | | | Ayub Agriculture Research Institute | Faisalabad | 5 | 21 | 1 | 4 | 26 | 0 | 26 | | Agriculture Research Institute | Tarnab | 30 | 17 | 17 | 13 | 47 | 0 | 47 | | Agriculture Research Institute | Tando & Hyd | 2 | 5 | 0 | 2 | 7 | 0 | 7 | | Agriculture Research Institute | Sariab | 6 | 7 | 5 | 1 | 13 | 0 | 13 | | Arid Zone Research Institute | Quetta | 8 | 8 | 1 | 7 | 16 | 0 | 16 | | Barani Ag, Research Institute | Chakwai | 2 | 4 | 1 | 1 | 6 | 0 | 6 | | Cereal Crops Research Institute | Nowshera | 8 | 6 | 6 | 2 | 14 | 0 | 14 | | Drainage & Reclamation Inst. of Pakistan | Tandojam | 3 | 8 | 3 | 0 | 11 | 0 | 11 | | National Agriculture Research Centre | islamebad | 12 | 24 | 1 | 11 | 35 | 1 | 36 | | National Institute of Agriculture & Biology | Faisalabad | 1 | 5 | 0 | 1 | 3 | 3 | 6 | | National Inst. of Biotech. & Genetic Engg. | Faisalabad | 3 | 6 | 1 | 2 | 9 | 0 | 9 | | Pakistan
Agricultura Research Council | Islamabad | 11 | 26 | 3 | 8 | 35 | 2 | 37 | | Pak, Council for Res in Weter Resources | Islamabad | 5 | 17 | 4 | 3 | 21 | 1 | 22 | | Sugar Crops Research Institute | Merden | 1 | 4 | 1 | 0 | 5 | 0 | 5 | | Veterinary Research Institute | Punjab | 0 | 6 | 0 | 0 | 6 | 0 | 6 | | Veterinary Research Institute | Balochistan | 6 | 0 | 5 | 1 | 6 | 0 | 6 | | Subtotal | | 103 | 164 | 49 | 54 | 260 | 7 | 267 | | Resource Management | | | | | | | | | | Agriculture Department | Balochistan | 2 | 9 | 2 | 0 | 11 | 0 | 11 | | Agriculture Department | AJK | 7 | 0 | 4 | 3 | 7 | 0 | 7 | | Agriculture Department | Sindh | 6 | 6 | 6 | 0 | 12 | 0 | 12 | | Agriculture Department | NWFP | 1 | 8 | 1 | 0 | 9 | 0 | 9 | | Agriculture Department | Punjab | 5 | 24 | 4 | 1 | 29 | 0 | 29 | | Communication & Works Department | Quetta | 1 | 5 | 0 | 1AS | 6 | 0 | 6 | | Federally Administered Tribal Area | Pashawar | 1 | 13 | 0 | 1 | 14 | 0 | 14 | | Federal Bureau of Statistics | Islamabad | 5 | 40 | 5 | 0 | 44 | 1 | 45 | | Food & Agriculture Division | Islamabad | 10 | 99 | 10 | 0 | 107 | 2 | 109 | | Food Department | NWFP | 0 | 4 | 0 | 0 | 4 | 0 | 4 | | Food Department | Sindh | 0 | 10 | 0 | 0 | 10 | 0 | 10 | | Food Department | Punjab | 0 | 8 | 0 | 0 | 8 | 0 | 8 | | Forest Department | NWFP | 3 | 12 | 1 | 2 | 15 | 0 | 15 | | Forest Department | Punjab | 3 | 20 | 2 | 1 | 23 | 0 | 23 | | Forest Department | Federal | 0 | 5 | 0 | 0 | 5 | 0 | 5 | | Forest Department | Balochistan | 4 | 9 | 3 | 1 | 13 | 0 | 13 | | Forest Department | Sindh | 7 | 14 | 6 | 1 | 21 | 0 | 21 | | Gadoon Amazai Project | Swebi | О | 5 | 0 | 0 | 6 | 0 | 6 | | Irrigation & Power Department | Sindh | 1 | 39 | 1 | 0 | 40 | 0 | 40 | | Irrigation & Power Department | NWFP | 0 | 42 | 0 | 0 | 42 | 0 | 42 | | Irrigation & Power Department | Beloch: sten | 3 | 27 | 3 | 0 | 30 | 0 | 30 | | Irrigation & Power Department | Punjab | 17 | 100 | 12 | 5 | 117 | 0 | 117 | | Livestock Department | Punjab | 5 | 8 | 1 | 4 | 13 | 0 | 13 | | Livestock Department | Sindh | 6 | 3 | 4 | 2 | 7 | 2 | 9 | | Ministry of Water & Power | Islamabad | 1 | 23 | 1 | 0 | 24 | 0 | 24 | | National Engineering Services Pak Ltd. | Lahore | 8 | 0 | 7 | 1 | 8 | 0 | 8 | | On Farm Water Management | Sindh | 0 | 5 | 0 | 0 | 5 | 0 | 5 | | On Farm Water Management | Balochistan | 0 | 6 | 0 | 0 | 6 | 0 | 6 | | On Farm Water Management | NWFP | 2 | 10 | 2 | 0 | 12 | 0 | 12 | | On Farm Weter Management | Punjab | 4 | 13 | 4 | 0 | 17 | 0 | 17 | | Pak Agriculture Storage & Supply Corp. | Lahore | 0 | 16 | 0 | 0 | 16 | 0 | 16 | | Water & Pawer Development Authority | Various | 28 | 71 | 25 | 3 | 99 | 0 | 99 | | Subtotal | | 130 | 655 | 104 | 26 | 780 | 5 | 785 | | Private Sector | | | | | | | | | | Milkpak Limited | Lahore | 2 | 3 | 2 | 0 | 3 | 2 | 5 | | Olympia Poultry | Punjab | 0 | 4 | 0 | 0 | 4 | 0 | 4 | | Water Users Association | Sindh | 0 | 5 | 0 | 0 | 5 | 0 | 5 | | Water Users Association | Punjab | 0 | 5 | 0 | 0 | 5 | 0 | 5 | | Water Users Association | NWFP | 0 | 5 | 0 | 0 | 5 | 0 | 5 | | Subtotal | | 2 | 22 | 2 | 0 | 22 | 2 | 24 | | Grand Total | | 380 | 1,036 | 225 | 155 | 1.399 | 17 | 1,416 | Human Resources for Agriculture and Rural Development, 1984-1993 19 ### 2.2 Major Public Sector Institutional Beneficiaries in Education and Training ### University of Agriculture Faisalabad | 1984 - 1993 Participants | Total | Technical | Academic | Masters | Doctorates | Males | Females | |--------------------------|-------|-----------|----------|---------|------------|-------|---------| | | 96 | 64 | 27 | 24 | 3 | 95 | 1 | Oldest agricultural educational institution in Pakistan, established 1909, as an agricultural college, affiliated to Punjab University. Raised to the status of a university in 1961 with USAID-funded technical assistance through Washington State University, Pullman. Most faculty members and administrative staff have been trained under successive USAID programs during the last 30 years. University has faculties of agriculture, veterinary science, animal husbandry, agricultural economics & rural sociology, basic sciences, and agricultural engineering. The College of Veterinary Sciences, located at Lahore, is a constituent college of the University. Pursuant to recommendations of a "blue-ribbon" committee, USAID recently provided UAF with 120 microcomputers for research and teaching purposes. This has enabled the University to offer a Master's degree in computer science and to strengthen the information base for research and teaching. Pakistan Journal of Agricultural Sciences published quarterly. ### Sindh Agriculture University (SAU) Tandojam | 1984 - 1993 Participants | Total | Technical | Academic | Masters | Doctorates | Males | Females | |--------------------------|-------|-----------|----------|---------|------------|-------|---------| | | 30 | 23 | 7 | 2 | 5 | 30 | 0 | University traces its origins to 1926 when the Government of Sindh established an Agricultural Research Station at Sakrand in Nawabshah District. In 1939 the Research Station was transformed into an Agriculture College by assigning teaching functions to the research staff. After the creation of Pakistan, the Agriculture College along with the Research Station was shifted to Tandojam near Hyderabad in 1955. The College was upgraded to the level of a university in 1977. Prior to the establishment of an Agriculture College in Quetta, Sindh Agriculture University served both the provinces of Sindh and Balochistan, comprising over 60% of Pakistan's total area. The University offers undergraduate and graduate programs in the faculties of crop production, crop protection, agricultural social sciences, agricultural engineering and animal husbandry & veterinary sciences. SAU has been expanded and equipped itself with assistance from the University Grants Commission, USAID, the World Bank and other donor agencies. Library and information services have been strengthened through technical assistance provided under MART. The ACE program provided funds for purchase of 80 computers which are being used for research and teaching. ### **NWFP** Agricultural University | | Total | Technic al | Academic | Masters | Doctorates | Males | Females | |--------------------------|-------|-------------------|----------|---------|------------|-------|---------| | 1984 - 1993 Participants | 133 | 54 | 79 | 27 | 52 | 130 | 3 | Peshawar Originally set up as Faculty of Agriculture under the University of Peshawar. Raised to the status of a university in 1981, it has rapidly grown into a modern teaching, research and extension institution with technical assistance from TIPAN through the Universities of Illinois and Southern Illinois. Construction of library, plant science building, computer laboratory, experimental farm and student/faculty center, at a cost of \$20m are nearly completed. In addition \$2m have been provided for scientific equipment and books. Provincial research stations have been strengthened and computerized. NWFP Agricultural University is unique in Pakistan for its successful linkage of research with the provincial agricultural extension system. Curriculuris being updated and upgraded to improve teaching, research and outreach activities. Efforts have been made to extend educational opportunities for women. TIPAN and MART projects collaborated in setting up a National Agricultural Textbook Task Force for production of up-to-date textbooks for agriculture universities. One textbook has been published and five others are being edited for publication. University library and the libraries of provincial research institutes have been equipped with hightech databases and auxiliary equipment to meet the needs of researchers, teachers, students, extentionists and private sector users. #### Pakistan Forest Institute (PFI) Peshawar | | | | | T | | | | |--------------------------|-------|-------------------|----------|---------|------------|-------|---------| | | Total | Technic al | Academic | Masters | Doctorates | Males | Females | | 1984 - 1993 Participants | 30 | 23 | 7 | 7 | 0 | 30 | 0 | National institute of education and research in forestry and forest products, founded 1947, training human resources for forestry science and commerce and exploring improved ways and means of forestry management. Affiliated with the University of Peshawar to award B.Sc. and M.Sc. in Forestry. Over 1000 research publications; majority of 80+ faculty involved in research, continuing education and extension programs. Twenty-one technical units include silkworm breeding, medicinal plants, and composite woods. Current initiatives include improvement of research and training facilities in range management. Past donors include FAO, FORSPA, ACIAR and USAID F/FRED. ### 2.3 Major Public Sector Institutional Beneficiaries in Scientific Research #### National Agricultural Research Center (NARC) Islamabad. | | Total | Technical | Academic | Masters | Doctorates | Males | Females | |--------------------------|-------|-----------|----------|---------|------------|-------|---------| | 1984 - 1993 Participants | 36 | 24 | 12 | 1 | 11 | 35 | 1 | Federal centre of excellence for research and training in crop and animal sciences, natural resources, and social sciences, established 1982; principal research institute under PARC. USAID provided construction and equipment funding under Strengthening of Agricultural Research Capabilities in Pakistan. Main facilities, completed 1984, include administrative offices, laboratory blocks, library, auditorium, training center and hostels. Since 1984, USAID's Management of Agricultural Research and Technology (MART) has supported construction of an audio-visual center and expansion of NARC's Training Center to include four lecture halls, four seminar rooms, two dry-wet laboratories, and two computer training laboratories. Other supporting donor agencies include the World Bank, FAO/UNDP, CIDA,
CIMMYT, the Australian Development Assistance Bureau, and the Italian Technical Assistance Program. ### Drainage and Reclamation Institute of Pakistan (DRIP) Tando Jam, Sindh. | | Total | Technical | Academic | Masters | Doctorates | Males | Females | |--------------------------|-------|-----------|----------|---------|------------|-------|---------| | 1984 - 1993 Participants | 11 | 8 | 3 | 3 | 0 | 11 | 0 | Federal organization, founded 1975, under the umbrella of MOST/PCRWR dedicated to scientific, technological, and economic research of problems in irrigated enriculture, with particular focus on waterlogging and salinity; direct involvement in implementation of on-farm trials. Areas of research include water and soil management, groundwater modelling, and drainage and reclamation technologies. USAID support, including equipment and materials, to introduction of on-farm, tile drainage systems, co-financed by farmers. Additional assistance in research instrumentation and computerization for purposes of modelling, statistical record keeping and analysis, publications, and administration. Local institutional collaborators include PSF, IWASRI, AEARC (Tando Jam), SFD, SAU, and MUET. International collaboration with University of New Castle upon Tyne and University of London; also with government of Egypt under IPTRID. Chairman, PCRWR, is Chairman of Board of Governors. Technical Advisory Committee evaluates research proposals. Members of Board and Committee drawn from MOST, PARC, PSF, WAPDA, IWASRI, Irrigation Department, and agricultural universities. Journal of Drainage and Reclamation published semiannually. Arid Zone Research Institute (AZRI) Quetta, Balochistan, and provincial substations in Umerkot (Sindh), Bahawalpur (Punjab), and Dera Ismael Khan (NWFP). | | Total | Technical | Academic | Masters | Doctorates | Males | Femal es | |--------------------------|-------|-----------|----------|---------|------------|-------|-----------------| | 1984 - 1993 Participants | 16 | 8 | 8 | 1 | 7 | 16 | 0 | Federal organization, part of PARC's national network, charged with research of agricultural and environmental issues in non-irrigated, arid and semi-arid zones of Pakistan (annual rainfall under 350mm), accounting for half of Pakistan's land mass. Also involved in extension and on-farm trials. Areas of research include profiling of ecological zones, prevention and reversal of environmental degradation, and improvement of small ruminant production and dryland cropping consistent with preservation of biological diversity and environmental health. Particular research focuses on improvement of rangeland and forage resources, livestock nutrition and health, water harvesting and management, and crop yields. #### National Institute for Biotechnology and Genetic Engineering (NIBGE), Faisalabad | 1984 - 1993 Participants | Total | Technical | Academic | Masters | Doctorates | Males | Females | |--------------------------|-------|-----------|----------|---------|------------|-------|---------| | | 9 | 6 | 3 | 1 | 2 | 9 | 0 | Federal organization, established 1987, as a hightech institute for research and training in biotechnology. Two laboratory blocks, administration/training block, workshop, fermentation block, and hostels for males and females completed to date. Research work divided into six areas: plant biotechnology, biofertilizers, biofuels, biotechnology of minerals and fossil fuels, environmental biotechnology, and basic biology (including biomedicine). Manpower trained earlier for NIAB rormed the nucleus for NIBGE. Other donor agencies include UNESCO, British Council, German Biotechnology Institute, and International Center for Genetic Engineering and Biotechnology. #### Ayub Agricultural Research Institute (AARI), Faisalabad | | Total | Technical | Academic | Masters | Doctorates | Males | Females | |--------------------------|-------|-----------|----------|---------|------------|-------|---------| | 1984 - 1993 Participants | 24 | 20 | 4 | 1 | 3 | 24 | o | AARI dates to 1909 when the Punjab Agricultural College and Research Institute were established at Lyallpur (later renamed Faisalabad). Following conversion of the college to a university in 1961, it became independent, serving as the principal research facility for Punjab province with a number or sup-stations spread in different agricultural zones of the province. AARI is organized into monocrop/ monodiscipline institutes, including Wheat Research, Oilseeds Research, Vegetables Research, Plant Protection, and Soil Salinity Research. Institute has been successful in developing high yielding, pest resistant varieties of crops for different agro-ecological regions of Pakistan. Wheat, rice, cotton, sugarcane, oilseed, oat, and lentil cultivars and varieties have made a sizable impact on the production of these crops in the province. Scientists of the Institute responsible for development of new varieties have received national and international recognition. ## 3 Lessons Learned #### Increasing the Effectiveness and Efficiency of Human Resources Development Many colleagues involved in USAID's agricultural-sector HRD initiatives over the decade have shared with us their reflections on the undertaking. Two concerns predominate their thinking: effectiveness of resource deployment and administrative simplicity; how best to program funds, how to promote the integrity and efficiency of implementation, and how to assess impact. A sample of issues are summarized, with comment, below. #### Sectorally- versus Institutionally-Focused Training In a professional domain as large as Pakistan's agricultural sector, HRD planners, faced with scant resources, are challenged to find a balance between promoting improved skills widely, but thinly, through the sector and lending intensive support to staff development in critical, often nascent, organizations. The ARD training portfolio of the last decade employs a mix, ranging from openended, "non-projectized", HRD supported by the Agricultural Sector Support Program, to the nighly institutionally-focused HRD supported by TIPAN. The success of the sectorally-focused approach is constioned upon the ability to identify trainees of merit in priority fields whose organizations can be counted upon to support them upon return. In well-managed organizations, training provided to one or a few talented and motivated individuals at important output points can have far-reaching organizational and developmental effects; examples are the manager who revolutionizes an administrative system saving his organization a significant percentage of budget or the scientist who develops an important cultivar increasing national income---each inspired by his or her training experience. On the other hand, inefficient organizations unreceptive to isolated innovators and new organizations not yet fully staffed, may, by virtue of their command of critical resources and domain, call for large-scale inputs. USAID's HRD experience in agriculture and rural development in Pakistan during the last ten years is marked by large-scale random input. Some 600 participants were alone, or among less than four, from their organization. This reflects a combination of the generosity of financing available, the practical impossibility of "projectizing" all of it, and a vote of confidence in Pakistani professionalism. An assessment of the effectiveness of these two approaches in agricultural HRD in Pakistan in the last decade is beyond the scope of the present report. ## Priority-based Field-of-Training Selection, Merit-Based Nominations, and Job Continuity Maximizing the likelihood that training will be targeted on priority skill areas, that nominees will be selected from among those best qualified, and that returned trainees will continue to work in the area for which they were trained, are additional concerns of HRD planners and administrators. Likelihood of fulfillment of these expectations is enhanced when participating organizations agree to 1) indicate end uses of training and their relation to organizational objectives and priorities, 2) select nominees through competitive processes, and 3) maintain returned participants in positions which give scope for use of their training. In more extensive cooperative undertakings with organizations inexperienced in projecting HRD requirements, the donor may build into the scope of cooperation the conducting of an organizational training needs assessment. While a measure of politics may be inevitable in the allocation of training opportunities, nomination of candidates, and placement of returnees, such techniques enhance the likelihood that needed training will go to those able and supported to take best advantage of it. ### Special Assistance to Educationally Disadvantaged Regions and Cadres To meet the objective of upgrading professional skills throughout the country and in all dimensions of the development effort, special assistance will continue to be required to provide a fair representation of educationally disadvantaged regions and cadres. The use of in-country educational facilities to upgrade the language and technical capabilities of otherwise unqualified participant-training nominees has demonstrated the effectiveness of these institutions in addressing skill-upgrading requirements and may be recommended so long as need for such training continues. #### Generic Skills and Pre-Return Orientation Both HRD administrators and returned participants, particularly long-termers, acknowledge the desirability of supplementing specialist training with generic training in management and communications, as well as orientation prior to return to the local workplace. Increasingly, returned participants are expected not only to possess enhanced skills in their specialization, but to be institutional agents-of-change, promoting, by initiative or example, improved methodologies in teaching, research, organization, public relations,
and fund-raising. Both participants and organizations benefit from the integration into specialized programs of generic elements such as pedagogy, management, report and proposal writing, and computer applications. In addition, participants returning home after 1-5 years abroad may benefit from pre-return orientation, encouraging them to project themselves back into their former working environments and to anticipate and formulate appropriate responses to predictable obstacles and frustrations to which they have grown unaccustomed while abroad. Realistic expectations, a sense of behavioral psychology, and knowledge of methods to bring about change in change-resistant environments, may spare returning participants counterproductive responses as they return to old strictures, while enhancing their self-image, capacity, and sense of community with other returning participants, as agents-of-change. Under the TIPAN project, computer and communication skills training were built into participant programs during inter-session intervals. Winrock International, which monitored agricultural participants for two years between 1988-91 as a subcontractor to AED, developed and conducted pre-return training for long-term participants. The benefits of such supplementary training may greatly outweigh the associated increase in program cost. In future HRD initiatives, local post-secondary institutions may be supported to develop curricular offerings in management, pedagogy, and communications skills as appropriate adjuncts to the preparation of professionals with diverse competencies. ### Enhancing Post-Return Investment of Skills and Networking Over and above measures discussed earlier to enhance the likelihood of job continuity, additional steps may be taken to enhance return on invested skills. The TIPAN project, closely associated with the development of the NWFP Agricultural University and related provincial research and extension institutions, established a re-entry committee composed of senior administrators, faculty, and researchers, including returned participants, to promote maximal post-return investment of skills. The committee's function is to confer with returnees to identify opportunities for them to apply and disseminate their newly acquired skills through curriculum and program innovation and initiation of, or involvement in, relevant research work. The project enhances the likelihood of such investment by making funds available to support important, innovative work by returned participants. Networking among local professionals is important to build upon existing knowledge, to identify areas of potential cooperation, and to avoid duplication of effort. In this respect, TIPAN again was innovative in drawing together academicians, researchers, and extensionists through seminars and guest-speaker programs. Funding was also made available for professionals achieving significant research results to present their findings at national and international conferences. TIPAN also supports compilation and distribution of information on research-in-progress within the province and beyond. As opportunity has arisen, DSTP, through its Follow-Up Unit, has similarly supported get-togethers of returned participants and their colleagues, typically centered around a talk by an American professional visiting Pakistan. USAID presently supports, to a limit of \$225, subscriptions for in-training and returned Fellows to U.S. professional periodicals. Future HRD interventions may consider support to local professional periodicals and data networks, as yet inchoate, and to linking Pakistani institutions to international data networks. Future HRD interventions may also profitably support the institutionalization of dialogue among local training and education institutions, related public regulatory authorities, chambers of commerce, and labor organizations to keep education and training institutions abreast of and responsive to changing skill requirements of the economy. #### Estimating Duration of Graduate-Degree Programs Project Officers, monitoring their funds and the progress of costly graduate students, wonder whether there might be a way to avoid spending so much time assessing requests from Fellows for extensions (usually of four to six months) to complete degree requirements. Extensions approved, which most are, take additional time in production, review, approval and filing of amended program documents. At present, master's programs are initially funded for two years (excepting one-year programs) and doctorate's for three. While extension requests from master's candidates are not uncommon, requests come more frequently from doctoral candidates. With respect to doctoral extensions, AED administrators are in agreement that a three-year horizon is, in all but a few cases, unrealistic by at least a year. While keeping Fellows on a short time-leash may have its advantages in pressing them to peak performance, an argument may also be made for giving latitude to Project Officers to determine realistic timeframes on a case-by-case basis, while conditioning continued funding on success in annual performance reviews. Extensions, it may be noted, relate not only to weaker candidates whose performance has been slower than anticipated, but as well to more gifted candidates undertaking research of more than average scale or complexity. That said, the time costed to project officers in maintaining awareness of the program and progress of Fellows under their charge should be anticipated and its importance appreciated. In Pakistan, many USAID project officers are Pakistanis and themselves important members of the professional networks to which participants return. ### Assessing Impact Traditional assessments of impact of HRD initiatives, to which the present report is no exception, rely heavily upon printed survey instruments and interviews of beneficiaries, their superiors and colleagues. Printed surveys, all too often, tend to be ambiguous and largely ignored (our survey-by-mail, was returned by less than half of those solicited). In addition, survey conclusions tend to be colored by cultural predisposition -eg, respondents from one culture will typically mute or ignore criticism in responding, while those of another will feel compelled to balance applause with criticism to maintain a culturally-defined appearance of objectivity. While the suggestive value of opinion gleaned from surveys and personal encounters is to be appreciated, there exist techniques of evaluation of greater sensitivity and rigor that may be brought into play economically to achieve a more detailed and persuasive assessment of the return on HRD investments. In the context of extensive or model HRD investments, donors and collaborating governments may reap significant insight and enhanced support for future HRD by funding in-depth, long-term research, by professionals or doctoral candidates in manpower development. Application of cost-benefit analysis and case study methodology to HRD-- over a longer-term and with greater expertise than is typically available on most project teams-- will likely lead us to greater confidence in the prevailing intuition that well-conceived investment in human resources is the single most powerful lever of economic and social development. # Annex Doctoral Degree Information Name of Degree Recipient or Candidate Dissertation Title University Awarding Degree Year of Degree Award Initials of Employer of Record (see codes overside) ## Entries are grouped by field, as follows: Crop Sciences 1-77 Animal Sciences 78-113 Natural Resources 114-125 Water Resources 126-142 Social Sciences 143-163 Food Science 164-169 Miscellaneous 170-172 | | Employer of Record | Entry No. | |-----|---|---| | AAR | Ayub Agriculture Research Institute, Faisalabad | 33,74 | | AID | USAID - ARD | 145 | | ANC | Animal Nutrition Centre, Dera Rakh Chal | 79 | | ARD | Agriculture Research Institute, D.I.Khan | 2,15,19,20,55 | | ARI | Agriculture Research Institute, Sariab | 72 | | ARP | Agriculture Research Institute, Tarnab, Peshawar | 23,65,77 | | ART | Agriculture Research Institute, Tandojam | 13,59 | | AZR | Arid Zone Agriculture Research Institute, Quetta | 10,11,24,35,88,117 | | BAC | Barani Agriculture College, Rawalpindi | 36,44,70,102,157 | | BAR | Barani Agriculture Research Institute, Chakwal | 1 | | CCR | Cereal Crops Research Institute, Pirsabak | 16,17 | | CPC | Cargill Pak Citrus Ltd., Lahore | 167 | | cvs | College of Veterinary Science, Lahore | 80,86,87,96,103 | | DAA | Department of Agriculture, AJK | 58,71,161 | | DAS | Department of Agriculture, Sindh | 143 | | ERI | Punjab Economic Research Institute, Lahore | 131 | | FDA | Forest Department, AJK | 124 | | FDB | Forest Department, Balochistan | 115 | | FDC | Forest Development, FATA | 121 | | FDN | Forest Department, NWFP | 122,125 | | FDP | Forestry & Fisheries Department, Punjab | 94,95,116,120 | | FDS | Forestry Division, Sindh | 41,118 | | FSC | Federal Seed Certification Department | 52.67 | | GU | Gomal University, D.I. Khan | 30,37 | | HRI | Sindh Horticulture Research Instt. Mirpur Khas | 25 | | IBG | National Institute for Biotechnology & Genetic | 172 | | | Engineering, Faisalabad | | | IMI | International Irrigation Management Instt. Lahore | 129 | | LDD | Livestock and Dairy Development Department, Lahore | 83,106,168 | | LES | Livestock Experiment Station, Bhuneky | 110 | | LPR | Livestock Production Research Instt. Bahadurnagar | 89,97 | | LSM | Layyah Sugar Mills, Layyah | 165 | | NAR | National Agriculture Research Center, Islamabad | 3,4,6,22,29,32,39,40,45,51,66,81,85,90,92,123,136,149,159,162 | | NAU | NWFP Agriculture University, Peshawar | 9,12,18,21,26,27,28,31,42,50,53,54,56,57,63,76,93,101,107,109,111,147,151,152,1 | | NSK |
National Engineering Services Pakistan, Lahore | 132,141 | | NSR | National Seed Registration Department | 73 | | ORI | Oil Seed Research Institute, Faisalabad | 5,34 | | PAC | Pakistan Atomic Energy Centre, Faisalabad | 7 | | PAR | Pakistan Agriculture Research Council, Islamabad | 64,114,150,153,155,158 | | PCR | Pakistan Council for Research in Water Resources, Islamabad | 126 | | PFI | Pakistan Forest Institute, Peshawar | 128 | | PID | Pakistan Institute of Development Economics | 148 | | PSC | Punjab Seed Corporation, Lahore | 146 | | SAU | Sindh Agriculture University, Tandojam | 61,78,130,134,144,154,166 | | SWT | Soil and Water Testing Lab., Bahawalnagar | 48 | | UAF | University of Agriculture, Faisalabad | 8,14,38,43,46,47,49,60,62,69,75,82,84,91,98,100,104,112,113,119,137,138,
140,160,163,164,170,171 | | UET | University of Engineering and Technology, Lahore | 127,135,142 | | VRI | Veterinary Research Institute, Peshawar | 105,108 | | WAP | Water and Power Development Authority | 133,139 | | WRI | Wheat Research Institute, Faisalabad | 68,99 | | | | | | | CROP SCIENCES | | | | |----------------------|--|-------------------------------|----|-----| | | ONOT COLENCES | | | | | Abdul Hameed | Potential of the Maize Race "Cateto" to Improve U.S. Corn Belt Hybrids | Iowa State University | 91 | BAR | | Abdul Latif | Semi-Chemical Control of the Behavioral Responses of Adultadacine Fruit Flies | University of Kentucky | 92 | ARD | | Abdul Majeed Haqqani | Water Use, Growth and Yield of Water Stressed and Irrigated Mungbean (Vigna radiata L.Wilczek) at Different Growth Stages and Two Planting Densities | George Washington University | 91 | NAR | | Abdul Majid | Biological Studies on the Walnut Husk Fly | Oregon State University | 94 | NAR | | Abdul Rashid | The RSS System of Unidirectional Cross-
Incompatibility in Maize; Control by the Interaction
of Non Alielic Male and Female Genes. | Iowa State University | 91 | ORI | | Abdur Rehman Khan | Soybean Simulation for Yield in Kansas | Kansas State University | 93 | NAR | | Aftab Bashir | The Role of Repetitive DNA Sequences in Maize
Genome Adaptation and Integrative Gene Expression | University of Illinois | 94 | PAC | | Aftab Hussain | Chemical Ecology of Tribolium: Response of Adults to Phermone, Food and Traps | Oregon State University | 94 | UAF | | Amanullah Bhatti | Application of Geostatistics Methods to
Statistical Analysis of Field Experiments | Washington State University | 87 | NAU | | Arshad Ali | Growth and Yield of Wheat as Affected by Salinity and Mixed Ammonium and Nitrate Nutrient | University of Arizona | 93 | AZR | | Asghar Ali | Inheritance of Cold Tolerance and Economically Important Traits in Lentils | Colorado State University | 93 | AZR | | Aslam Khan | Response of Hard Red Spring Wheat to Intensive
Cereal Management Inputs | North Dakota State University | 90 | NAU | | Atta Hussain Soomro | Seed Filling Period in Soybean | University of Kentucky | 91 | ART | | Faqir Muhammad Anjum | Electrophoretic Identification and Technological
Characterization of Pakistani Wheats | Kansas State University | 91 | UAF | | Fateh Ullah Khan | Biological Control of Rhizoctonia | North Dakota State University | 92 | ARD | | Fazle Subhan | Genotype X Environment Interactions in Soybeans | Oklahoma State University | 94 | CCR | | Fida Mohammad | Breeding Wheat for Snow Mould Tolerance | University of Idaho | 94 | CCR | Doctoral Thesis Title **Doctoral Recipient** Notes: Year - Year doctorate received or to be received A - Employer or Record (See codes preceding) University Awarding Degree Year A | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Year | | |----|---------------------|--|-------------------------------|------|---| | 18 | Ghulam S. Shah | Interaction of Chinch Bug with New Resistance
Grain Sorghum Lines and Hybrids and Some Prairie
Grasses | Kansas State University | 91 | | | 19 | Gul Hassan | Differential Sensitivity of Italian Ryegrass and Rice Cultivars to Fenoxasprop | Oregon State University | 92 | Å | | 20 | Gulzar Ahmad | Influence of Soil Crusting on Emergence of
Sugarbeet Seedling and Severity of Seed-Borne
Diseases | University of Idaho | 91 | * | | 21 | Hidayatur Rahman | Genotype X Environment Interaction for Fine Corn
(Zea Maize L.) Populations Synthesized on the
Basis of Seedling Root Morphology | South Dakota University | 89 | | | 22 | Isaac John | Isolation and Characterization of Root-
Preferential cDNA Clones from Maize Roots | Iowa State University | 91 | | | 23 | Izhar Haq | Diagnostic Criteria of Sulfur Deficiency in French Prune (Prunus domestica 1.) Trees | University of California | 92 | | | 24 | Khalid Mahmood | Effects of the Variability of Rainfed Crop Production | Oklahoma State University | 93 | | | 25 | Khamiso K. Baloch | Cylindrocarpon Radiciola Associated With Root Rot of Cotton | Int'l Rice Research Institute | 88 | | | 26 | Kirmat Khan | Measurement and Evaluation of Tolerance to Cold
Stress in Three Exotic Maize Composites From
Different Areas of Pakistan | University of Nebraska | 91 | 2 | | 27 | K. Bahadar Marwat | Interference of Common Cocklebur (Xanthium
Strumarium L.) and Velvetleaf (Abutilon
Theophrastic Medic) with Soybean Stands at
Different Densities and Planting Patterns | University of Illinois | 88 | | | 28 | Mahmood Khan | Pathogenicity of Sclerotia-Forming Isolates of
Colletotrichum Truncatum to Soybeans (Glycine
Max) and the Effect of Soil Temperature on Root
Infection | University of Illinois | 91 | 7 | | 29 | Maqbool Akhtar | Competitic Analysis, Nitrogen Response and Canopy Cover Studies in Sugarcane Intercropping Systems | University of Hawaii | 94 | | | 30 | Masood Khan Khattak | Effect of Neem Oil" on the Maize Weevil
Sitophilus Zeamais and Its Parasitoid
Anisopteramalus Calandrae | Kansas State University | 94 | | | 31 | Mian Inayatullah | A Systematic Study of the Genus Vipio Latreille
(Hymenoptera Braconidae) of the Nearctic and
Nectropical Regions | University of Wyoming | 92 | 7 | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | <u>Year</u> | <u>A</u> | |----|-------------------------|---|--------------------------------|---------------|------------| | 2 | Mirza Bargees Baig | Nitrogen Phosphorus Interaction and Role of Inhibitors | Utah State University | 92 N | AR | | 3 | Mohammad Akram | Development of Herbicide Resistant Wheat
Cultivars Through Tissue Culture Techniques | Washington State University | 92 A | AR | | :4 | Mohammad Ali | Multivariate Analysis and Heterotic Effect
Studies in Canola | Michigan State University | 91 O | RI | | 5 | Mohammad Anwar Khan | Hybrid Barley in Hills Quality Study | Montana State University | 91 A | ZR | | 6 | Mohammad Aslam Hayat | Inheritance of Sawfly Resistance and its
Correlation With Yield and Other Agronomic Traits
in Spring Wheat | Iowa State University | 93 B <i>i</i> | AC | | B7 | Mohammad Azam Khan | Relationship between Energy Inputs and Crop
Production in the Dera Ismail Khan District of
Pakistan | Asian Institute of Technology | 93 G | iU | | 38 | Mohammad Bashir Butt | Nitrogen Availability for Sugar Beets as Affected
by Cropping System and Nitrogen Rate | Michigan State University | 94 U | AF | | 39 | Mohammad Saleem | Physiochemical Stresses and Varietal Resistence in Rice: Effect on Whitebacked Planthopper, Sogatella furcifera (Horvath) | University of the Philippines | 88 N | AR | | 40 | Mohammad Tahir | Effects of Gene Introgession in Cultivated Lentil from its Wild Relatives | Washington State University | 90 NA | 4R | | 41 | Mohammad Umer Memon | Germination Control on Loblolly Pine Seed | Oklahoma State University | 93 FE | os | | 42 | Mohammed Naeem | Selective Feeding on Green Bean Phaseolus
Vulgaris by Heliothis Zea | University of Illinois | 90 NA | ٩U | | 13 | Muhammad Akhtar | Not Available | University of Arkansas | 94 U | AF | | 44 | Muhammad Ashraf | Effect of Nitrogen and Water Stresses During Tillering and Grain-Filling in Wheat | Oregon State University | 92 BA | AC | | 45 | Muhammad Aslam | Distribution of Native and Labeled C14 Between Soil Aggregates and Particle Size Fractions | University of Missouri | 92 NA | AR | | 46 | Muhammad Maqbool | Characterization of Membrane Fatty Acids in
Relation to Snapdragon Cut Flower Production
Subjected to Elevated Root-Zone Temperatures | Mississippi State University | 95 U | A F | | 47 | Muhammad Rafique Bhatti | Effect of Water Stress Conditions on N2-Fixation in Legume Tree Acacia Nilotica | Utah State University | 93 U | ٩F | | 48 | Muhammad Rashid Ahmed | Effect of Sulphur Fertilization on Yield and Quality of Sorghum Forage | Virginia Polytechnic Institute | 91 SV | VT | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | <u>Yea</u> | ır | |-----------------------|--
---|---|--| | Mumtaz Hussain | The Relationship Between Species Richness and Biomass of Plant Communities Emerging From Soil Seed Bank | Oklahoma State University | 94 | L | | Mustajib Khan | Shattercane Control in Corn (Zea Mays L) and Corn
Tolerance to Selected Soil Applied and Post
Emergence Herbicides | Southern Illinois University | 92 | N | | Nafees Sadiq Kissana | Genetic and Cultural Effects on Haploid Induction in Wheat | Colorado State University | 91 | Z | | Najeeb Uddin Siddiqui | Prediction of the Storage Viability of Corn
Seeds in Relation to Seed Moisture Content,
Temperature and Seed Vigor | Mississippi State University | 92 | . IL | | Nasiruddin | Alternative Selection for Winter Wheat Improvement | Oklahoma State University | 91 | N | | Nawab Ali | Regeneration and Germination of Cucumber Seeds in Vitro and a Study of Delayed Flowering Gene(df) | | 90 | Z | | Nazeer Hussain Shah | Responses of Wheat (Triticum Aestivum L) to
Combined High Temperature and Drought or Osmotic
Stresses During Maturation | Kansas State University | 91 | A | | Noor Badshah | Studies on the Storage Life of Irradiated Potatoes of Different Maturities as Influenced by Different Levels of Fertilizer During Growth and Different Harvest Dates | Washington State University | 89 | Z | | Paignam Shah | Growth Curve Analysis of Soybean Cultivars | University of Illinois | 88 | N | | Pervaiz Akbar Abbasi | Effect of Plant Genotype on Phytophthora Root Infection of Soybean | Ohio State University | 94 | C | | Qadir Bux Baloch | Evaluation of Heterosis in F2 Hybrid Cotton for
Seed and Seedling Characteristics and Yield | Mississippi State University | 93 | A | | Qurban Ahmad | Energy Inputs and Crop Production | Asian Institute of Technology | 93 | Ч | | Rab Dino Khuhro | Biological and Ecological Studies of Blissus
Leucopterous (Say) at a Northeast Mississippi
Locale | Mississippi State University | 94 | Ø | | Rashid Ahmad | Charaterization of Physiological and
Morphological Traits Related to Drought Tolerance
in Wheat | University of Idaho | 94 | U | | Saeed Ahmad | Soil K Level in Relation to K Treatment, Season of Year and Soil Moisture Level | University of Illinois | 91 | N | | Sajjad Khan | Growth Analysis of the Effect of Row Width on Soybean | University of Illinois | 94 | Р | | | Mumtaz Hussain Mustajib Khan Nafees Sadiq Kissana Najeeb Uddin Siddiqui Nasiruddin Nawab Ali Nazeer Hussain Shah Noor Badshah Paignam Shah Pervaiz Akbar Abbasi Qadir Bux Baloch Qurban Ahmad Rab Dino Khuhro Rashid Ahmad Saeed Ahmad | Mumtaz Hussain The Relationship Between Species Richness and Biomass of Plant Communities Emerging From Soil Seed Bank Mustajib Khan Shattercane Control in Corn (Zea Mays L) and Corn Tolerance to Selected Soil Applied and Post Emergence Herbicides Nafees Sadiq Kissana Genetic and Cultural Effects on Haploid Induction in Wheat Najeeb Uddin Siddiqui Prediction of the Storage Viability of Corn Seeds in Relation to Seed Moisture Content, Temperature and Seed Vigor Nasiruddin Alternative Selection for Winter Wheat Improvement Nawab Ali Regeneration and Germination of Cucumber Seeds in Vitro and a Study of Delayed Flowering Gene(df) Nazeer Hussain Shah Responses of Wheat (Triticum Aestivum L) to Combined High Tamperature and Drought or Osmotic Stresses During Maturation Noor Badshah Studies on the Storage Life of Irradiated Potatoes of Different Maturities as Influenced by Different Levels of Fertilizer During Growth and Different Harvest Dates Paignam Shah Growth Curve Analysis of Soybean Cultivars Pervaiz Akbar Abbasi Effect of Plant Genotype on Phytophthora Root Infection of Soybean Qadir Bux Baloch Evaluation of Heterosis in F2 Hybrid Cotton for Seed and Seedling Characteristics and Yield Qurban Ahmad Energy Inputs and Crop Production Rab Dino Khuhro Biological and Ecological Studies of Blissus Leucopterous (Say) at a Northeast Mississippi Locale Rashid Ahmad Charaterization of Physiological and Morphological Traits Related to Drought Tolerance in Wheat Saeed Ahmad Soil K Level in Relation to K Treatment, Season of Year and Soil Moisture Level | Muritaz Hussain The Relationship Between Species Richness and Biomass of Plant Communities Emerging From Soil Seed Bank Mustajib Khan Shattercane Control in Corn (Zea Mays L) and Corn Tolerance to Selected Soil Applied and Post Emergence Herbicides Nafees Sadiq Kissana Genetic and Cultural Effects on Haploid Induction in Wheat Najeeb Uddin Siddiqui Prediction of the Storage Viability of Corn Seeds in Relation to Seed Molsture Content, Temperature and Seed Vigor Nasiruddin Alternative Selection for Winter Wheat Improvement Oklahoma State University Nawab Ali Regeneration and Germination of Cucumber Seeds in Vitro and a Study of Delayed Flowering Gene(df) Nazeer Hussain Shah Responses of Wheat (Trilloum Aestivum L) to Combined High Temperature and Drought or Osmotic Stresses During Maturation Combined High Temperature and Drought or Osmotic Stresses During Maturation Different Levies of Fertilizer During Growth and Different Harvest Dates Paignam Shah Growth Curve Analysis of Soybean Cultivars University of Illinois University of Illinois Pervaiz Akbar Abbasi Effect of Plant Genotype on Phytophthora Root Infection of Soybean Qurban Ahmad
Energy Inputs and Crop Production Asian Institute of Technology Rab Dino Khuhro Biological and Ecological Studies of Bissus Leucopterious (Say) at a Northeast Mississippi Locale Rashid Ahmad Charaterization of Physiological and Morphological Traits Related to Drought Tolerance in Wheat Saeed Ahmad Growth Analysis of the Effect of Row Width on University of Illinois | Mumtaz Hussain The Relationship Between Species Richness and Biomass of Plant Communities Emerging From Soil Seed Bank Mustajib Khan Shattercane Control in Corn (Zea Mays L) and Corn Tolerance to Selected Soil Applied and Post Emergence Herbicides Nafees Sadiq Kissana Genetic and Cultural Effects on Haploid Induction in Wheat Najeeb Uddin Siddiqui Prediction of the Storage Viability of Corn Seeds in Relation to Seed Moisture Content. Temperature and Seed Vigor Nasiruddin Alternative Selection for Winter Wheat Improvement Okiahoma State University 91 Alternative Selection for Winter Wheat Improvement University of Illinois 93 Vitro and a Study of Delayed Flowering Gene(d) Nazeer Hussain Shah Responses of Wheat (Trillicum Aestivum L) to Combined High Temperature and Drought or Osmotic Stresses During Maturation Noor Badshah Studies on the Storage Life of Irradiated Communities of Different Maturities as Influenced by Different Levels of Fertilizer During Growth and Different Harvest Dates Paignam Shah Growth Curve Analysis of Soybean Cultivars University of Illinois 88 Pervaiz Akbar Abbasi Effect of Plant Genotype on Phytophthora Root Infection of Soybean Quiban Ahmad Energy Inputs and Crop Production Asian Institute of Technology 93 Rab Dino Khuhro Biological and Ecological Studies of Blissus Leucopterous (Say) at a Northeast Mississippi State University of Illinois 94 Saeed Ahmad Charaterization of Physiological and Morphological Traits Related to Drought Tolerance in Wheat Saeed Ahmad Growth Analysis of the Effect of Row Width on University of Illinois 94 | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Year | A | |------------|----------------------|---|---------------------------------|------|-----| | 6 5 | Saleem Khan | Wheat Row Spacing Effects on Wild Date and Wheat Competition | University of Idaho | 92 | ARP | | 66 | Samina Khalil | Mycorrhizae (VAM) of Soybean in Soil
Toposequences and Mycorrhizal Dependency of Corn
and Soybean Cultivars | Iowa State University | 93 | NAR | | 67 | Shahid Iqbal | The Effects of Planting and Harvesting Dates on Soybean Seed Quality | Mississippi State University | 94 | FSC | | 68 | Shahid Niaz | Cereal/Wheat Genetics and On-Farm and Experiment Station Research Methods and Management | University of Nebraska, Lincoln | 93 | WRI | | 69 | Shakeel Ahmad Khan | Evaluation of various Apple Cultivars And Duarfin Roostock | Mississippi State University | 93 | UAF | | 70 | Shaukat Mahmood | Effect of Alternative Nitrogen Fertilizer Management and Cropping System Strategies on Rainfed Spring Wheat Production | Montana State University | 94 | BAC | | 71 | S. Asif Hussain Shah | Effect of Management Inputs on Production of Wheat in Rainfed Area of Louisiana | Alcorn State University | 93 | DAA | | 72 | Tahir Aqil | Development in Vivo Assays for Studying Efficacy
of Bicontrol Agents Against Cotton Seedlings
Disease Complex Pathogens | Mississippi State University | 94 | ARI | | 73 | Tayyab Jamil Ji | Evaluation of Seed Quality Among Awned and Awnless Wheat Cultivars | Mississippi State University | 94 | NSR | | 74 | Waqar Ahmed | Movement of the Tobacco Mosaic Virus | Washington State University | 91 | AAR | | 75 | Zahida Parveen | Localization and Identification of Position
Effect Causing Sequences in GC-1 Transformations
of Drosophila Melanogaster | Drexel University | 94 | UAF | | 76 | Zahoor Swati | Mean and Variances of Early Generation Bulked
Populations in Spring Wheat as Predictors of
Derived Line Performance | South Dakota State University | 88 | NAU | | 77 | Zar Qureshi | Resistance to Sunflower Rust and its Inheritance in Wild Helianthus Species | North Dakota State University | 91 | ARP | | | | ANIMAL SCIENCES | | | | | 78 | Abdul Bari Punwar | A Review Of Various Diagnostic Tests Of
Toxoplasmosis in Sheep and Goats | Oklahoma State University | 91 | SAU | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Yea | <u>ır</u> | |----|-----------------------|--|--------------------------------|-----|-----------| | 79 | Abdul Rehman | Effect of Ensiling Leguminous Green Forage in
Combination of Crop Residue with or without
Microbial Inoculant on Fermentation, Chemical
Composition, In Vitro Digestibility, Voluntary
Intake and In Vivo Digestibility in Sheep | Virginia Polytechnic Institute | 91 | Α | | 80 | Anwar Saeed | Sertoli Cell Proliferation in Bull Testis | University of Illinois | 94 | С | | 81 | Ejaz Ahmad | Use of Biodegradable Microspheres as Carriers of Antigen For Rodent | Colorado State University | 94 | N | | 82 | Ghulam Muhammad | Staphylococci of Bovine Mammary Gland:
Conventional and Molecular Dynamics of
Infections, Plasmid Stability, Reproducibility,
and Interspecific Conjugal Transfer of Antibiotic
Resistance | Ohio State University | 92 | U | | 83 | Iftikhar Ali | In Vivo and In Vitro Comparative Study on the Nutritive Value of High and Low Quality Forages Ensiled with Poultry Litter, Urea and Ammonia Treatments in Ruminants | Virginia Polytechnic Institute | 91 | | | 84 | Iftikhar Hussain | Detection and Control of Hemorrhagic Enteritis
Virus of Turkeys | University of Minnesota | 93 | U | | 85 | Imdad Hussain Mirza | Utilization Of Low-Quality Roughages,
Agro-Industrial Wastes and By-Products In Animal
Feeding | Oregon State University | 93 | N | | 86 | Irshad-UI-Haq | The Role of Insulin and Insulin Related Factors on Lipoprotein Utilization by Bovine Luteal Cells | Ohio State University | 92 | С | | 87 | Javed Rashid | Cellular and Molecular Mechanisms in Pneumenic Pasteurellosis | University of Minnesota | 94. | С | | 88 | Kanwar Nasir M. Khan | Studies on Bone Marrow Micro-Environment in Feline Leukemia | Ohio State University | 92 | A | | 89 | Makhdoom Abdul Jabbar | Intake of Indigestible NDF (neutral detergent fiber) | Cornell University | 91 | L | | 90 | Manzoor Hussain | Recognition of Paramyxovirus Antigens by Lambs | Iowa State University | 92 | N | | 91 | Mohammad Aslam | Effect of Sodium Bicarbonate on Rumen Acidbase
Milieu in Dairy Cows | Oklahoma State University | 91 | U. | | 92 | Mohammad Nawaz | Genetic and Environmental Variation in Production
Components of Purebred and Crossbred Ewes | Oregon State University | 91 | N. | | 93 | Muhammad Amjed | Attempts to Improve Sugarcane Bagasse & Pith as
Energy Sources for Ruminant Animals | University of Minnesota | 90 | N | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Yea | <u>A</u> 2 | |-----|-----------------------|---|-------------------------------|-----|------------| | 94 | Muhammad Ashraf | Formulation of Functional Diets for Larval Fish | University of Rhode Island | 92 | FDP | | 95 | Muhammad Ayub | Factors Affecting Exchange of Phosphate Between Soil and Water in Ponds | Auburn University | 92 | FDP | | 96 | Muhammed Aleem Bhatti | Changes in Hormone Secretion and Follicular Development in Postpartum Cows | Pennsylvania State University | 93 | cvs | | 97 | Muhammad Mushtaq | Effects of Gossypol on Reproductive Functions in Young Bulls | Ohio State Universsity | 94 | LPR | | 98 | Munir Ahmad | Econometric Analysis of Output Growth Using Panel Data: the Case of Vermont Dairy Farm | University of Connecticut | 94 | UAF | | 99 | Muhammad Sarwar | Evaluation of Corn Gluten Feed and Soyhulls as Fiber and Concentrate Sources in Dairy Diets | Ohio State University | 91 | WRI | | 100 | Mumtaz Ahmad Khan | Isoloation and characterization of Mycoplasma ovipneumoniae from pneumonic lambs | Iowa State University | 93 | UAF | | 101 | Mushtaq Mian | Nutritional Evaluation of Soybean Meal Varying in
Urease and Trypsin Inhibitor Activity | South Dakota State University | 88 | NAU | | 102 | M. Shahbaz Bhatti | Solubilization of Wheat Bran Dietary Fiber | North Dakota State University | 92 | BAC | | 103 | Naeem Ullah Khan | Oxytocin in Oviduct Contractility: Implication for Increasing Animal Fertility | University of Illinois | 94 | cvs | | 104 | Najib Ur Rehman | Various Aspects of In-vitro Fertilization in Bovine | Washington State University | 93 | UAF | | 105 | Shakeel Babar | Characterization of Adenovirus Isolated From Sheep | Oregon State University | 94 | VRI | | 106 | Shaukat Ali Bhatti | Factors affecting intake and Digestion of forages by ruminants | Ohio State University | 93 | LDD | | 107 | Sohail Akhtar | Influence of Supplementation of Winter Performance, Forage Utilization and Digesta Kinetics of Beef Cows | Colorado State University | 93 | NAU | | 108 | Syed Masoom Shah | Immunoelectron Microscopic Studies on the
Pathogenesis of Infectious Bursal Disease Viruses
in Chickens at Different Ages | Auburn University | 93 | VRI | | 109 | Syed Mirajuddin | Inheritance & Incidence of Atresia Coli in Holstein cattle | University of Illinois | 90 | NAU | | 110 | S. M. Imtiaz Hussain | Estrous Cyclicity in Nonlactating and Lactating
Holsteins and Jerseys during summer in Pakistan | Mississippi State University | 91 | LES | | 111 | Taj Mohammad Khan | Effect on Supplemental
Methionine on Wool Growth | University of Wyoming | 89 | NAU | | | | | | | | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Yea | <u>u</u> } | |-----|----------------------|--|-----------------------------|-----|------------| | 112 | Talat Naseer Pasha | Yield, Nutritive Value and Kinetics Of Digestion
Of Forages in Ruminants: Effects of Length of
Intensive Feeding Period on Growth, Feed
Utilization and Carcass Characteristics of Three
Goat Breeds of Pakistan | West Virginia University | 92 | U | | 113 | Zia-Ur-Rehman | Physiological and Morphological Maturation of the Chicken Pituitary | Univesity of Arizona | 91 | U | | | | NATURAL RESOURCES | | | | | 114 | Abdel Wahid | Fecal Microhistological Analysis of the Rangeland
Diet | Oregon State University | 90 | Pλ | | 115 | Amjad Tahir Virk | Balancing Wildlife Conservation with Local
Economic Development: A Comparison of Community
Based Conservation Projects in Pakistan | University of Montana | 93 | FO | | 116 | Babur Ejaz | A Model Environmental Policy Plan for Pakistan | Colorado State University | 93 | FC | | 117 | Ghulam Akbar | Microenvironmental Effects of Dungpat on
Germination and Establishment of Range Forest
Species | Utah State University | 94 | ΑŻ | | 118 | Ghulam Rasool Keerio | Acacia nilotica Hurry Agroforestry System: Effect on Soil Properties | University of Idaho | 93 | FC | | 119 | Ghulam Sarwar Khan | Effect of Trees on Cultivated Crops in Pakistan | University of Idaho | 93 | U | | 120 | Irshad Ahmad Amir | Effect of Salinity on Nitrogen Fixation of Shisham Seedlings | Utah State University | 89 | FO | | 121 | Mohammad Iqbal Sial | Diameter Distribution and Yield of Even-aged
Natural Stands of Pinus duragensis | Colorado State University | 89 | FC | | 122 | Nasim Javed | Effects to Tree Removal and Slash Disposal on
Hydrologic Properties and Understory Species
Composition of a Pinyon Juniper Woodland Site in
Gila National Forest in New Mexico | New Mexico State University | 91 | FC | | 123 | Sarwat Naz Mirza | Diet Selection Behavior in Sheep | Utah State Univesity | 91 | NA | | 124 | Shafiqur Rehman Khan | Effects of Induced Environmental and
Physiological Stress on Physiology and
Performance of Pacific North West Conifer Species | Oregon State University | 94 | FD | | 125 | Sheikh Suleman | Efficiency of Rain Water Harvesting Stystem for the Development of Arid and Semi Arid Rangelands of Pakistan | New Mexico State University | 92 | FD | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Year | <u>A</u> | |-----|-----------------------|--|------------------------------|------|----------| | | | WATER RESOURCES | | | | | 126 | Abdul Majeed | Using Poor Quality Irrigation Waters for Crop
Production: a Computer Model for Management
Strategies | Washington State University | 92 | PCR | | 127 | Ata Ur Rehman Tariq | Hydraulic Characterics and Drainage Analysis of
Swelling Clay Soils | Colorado State University | 92 | UET | | 128 | Aurang Zeb | Long Term effects of Changes in Vegetation
Condition, Precipitation and Watershed Parameters
on Low Flows in Semi-Arid Pacific Northwest | Oregon State University | 93 | PFI | | 29 | Bagh Ali Shahid | Modifying Lacey's Regime Theory for the Design of Alluvial Canal System | University of Idaho | 90 | IMI | | 30 | Behrulal T. Devrajani | Management of Irrigation Drain Systems for Salt
Balance (Solids Transport in Saline and
Waterlogged Soils) | Iowa State University | 93 | SAU | | 131 | Haq Nawaz Shah | Economic Analysis of Groundwater Development Policy in Pakistan | Kansas State University | 95 | ERI | | 32 | Mansoor A. Hashmi | A Spatial Methodology for Estimation of Crop
Water Requirements - the GIS Approach | Colorado State University | 93 | NSK | | 33 | Mohamad Siddique | Mathematical Modelling of Reservoir Sedimentation Buildup | George Washington University | 91 | WAP | | 34 | Mohamed Saffar Mirjat | Water Table Management Effects on Photosynthesis, Chlophyll, Yield and Water Quality | Iowa State University | 94 | SAU | | 35 | Mohammad Younus | Modelling of Flood Plain Flows | Washington State University | 93 | UET | | 36 | Mohammad Yousaf | The Effect of Irrigation Technologies On Solute
Transport | University of Arizona | 94 | NAR | | 37 | Muhammad Aslam | Large Area Salinity Management Modeling | Utah State University | 93 | UAF | | 138 | Muhammad Iqbal | Optimal Design of Level Basin Irrigation Systems | Colorado State University | 93 | UAF | | 139 | M. Akram Kahlown | The Effect of Aquifer and Fluid Parameters, Long
Term Pumping Patterns with Recharge, Multiple
Well Systems, Thickness and Location of Clay
Layer, and Well Parameters on the Transport of
Saline and Fresh Water to Wells | University of Idaho | 92 | WAP | | 140 | Niaz Ahmad | Monitoring High Water Table Effects on Corn
Growth and Water Quality in Growth Chambers and
Field Lysimeters | Iowa State University | 91 | UAF | | | Doctoral Pacinions | Destoral Thesis Title | Linivaroity Awardian Dance | Va | ٠, | |-----|------------------------|--|----------------------------|----|-----------| | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Ye | <u>df</u> | | 141 | Shakeel A. Khan | Engineering for Development of Major Water
Resources Projects in Developing Countries | Colorado State University | 89 | 9 N | | 142 | Zahid Mahmood | Development and Use of a Laboratory Apparatus to
Study the Effect of Soil Texture, Crop History,
and Water Potential on Soil Loss | Iowa State University | 92 | ? U | | | | SOCIAL SCIENCES | | | | | 143 | Abdul S. Memon | The Impact of Agrarian Reform on Production
Efficiency and Income Distribution in the
Agricultural Sector of Pakistan | Texas Tech University | 93 | D. | | 144 | Abida Taherani | S∞io-Economic and Environment Evaluation of LBOD Project in Sind | Colorado State University | 94 | S | | 145 | Ahmed Masood Khalid | Ricardo/Barrow Neutrality Theory | Johns Hopkins University | 91 | A | | 146 | Ajmal Hyder Shah | Economic Analysis of Seed Industry Transportation
Systems in Punjab | Texas Technical University | 93 | 3 PS | | 147 | Asmatuliah Khan | Farmer's Resource Status and Information
Availability and Utilization | University of Illinois | 88 | N/ | | 148 | Ejaz Ghani | Commodity Price Stabilization | University of Nebraska | 94 | Ρ | | 149 | Ikram Saeed | An Integrative Instructional Systems Perspective for Managing Conflict over the Public Rangeland Grazing Rights of Oregon Cattlemen | Oregon State University | 93 | N | | 150 | Mohammad Abdul Quddus | An Agricultural Sector Model Approach to
Analysis of the Livestock Economy of Pakistan. | Colorado State University | 93 | Ρ | | 151 | Mohammad Asrar | Perceptions and Preferences on Institutional
Decision Making of the faculty of North-West
Frontier Province Agricultural University,
Peshawar | University of Illinois | 90 | N | | 152 | Mohammad Idris | Family Influence on Utilization of Remittances: A Case Study of a Village in NWFP Pakistan | University of Illinois | 91 | NA | | 153 | Muhammad Ramzan Akhtar | The Determinants of Regional Fertilizer Demand and Supply Functions in the U.S. | University of Minnesota | 93 | PA | | 154 | Muhammad Umar Mallah | Professional Competencies Needed by Agriculture
Teachers in Hyderabad Division, Sindh, Pakistan | Iowa State University | 91 | SA | | 155 | Muzaffar Iqbal Bhatti | An Economic Analysis of Public Land Use and its
Implications on the Livestock Ranch Values in the
Selected Areas of Eastern Oregon | Oregon State University | 93 | PA | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Year | Δ. | |----------|------------------------|--|-------------------------------|------|-----| | 3 | Parvez I. Paracha | Effect of Iron Supplementation on Preadolescent
School Girls in North West Frontier Province
(NWFP) Pakistan | University of Connecticut | 90 | NAU | | • | Sarfraz Ahmad | Income Potential and Stability of Diversified
Tennessee Farms With Emphasis on Woody
Landscape Plants As Alternative Enterprises | University of Tennessee | 94 | BAC | | , | Shabnam Bahar Malik | Gender-Bias in Agricultural Technologies | Cornell Unviersity | 93 | PAR | |) | Shahid Mahmood Zia | Microcomputer Applications in Agricultural Development | Oklahoma State University | 92 | NAR | |) | Tanvir Ali | Identification of Job Performance: Competencies of Agriculture Extension of Field Assistants in Faisalabad District | University of Minnesota | 91 | UAF | | 1 | Tariq Masood Khan | Not Available | University of Kentucky | 94 | DAA | | ? | Waqar Ahmed Jehangir | Size Productivity Relationship in Pakistan's Agriculture | Colorado State University | 93 | NAR | | 3 | Zulfiqar Ahmed Gill | Economic Welfare Aspects of Agricultural Development Policies in Pakistan | Colorado State University | 93 | UAF | | | | FOOD SCIENCE | | | | | } | Ghulam Mohyuddin | The Analysis of Hydrolytic Rancidity In Dairy
Products With Supercritical Extraction and
Chromatography | University of Illinois | 93 |
UAF | | 5 | Khalid Iqbal | Recovery of Sugars from Cane Molasses by
Continuous Simulated Moving Bed Ion-Exclusion
Chromatography | Louisana State University | 91 | LSM | | 5 | Mohammad Haroon Baloch | Preparation and Evaluation of a Jerky-Type Snack
Food Composed of Mutton and Partially Defatted
Chopped Beef (PBCB) Using High-Temperature,
Short-Time (HTST) Food Extruder | New Mexico State University | 94 | SAU | | • | Mohammad Sabir Ali | Detection, Enumeration and Identification of
Clostridium Perfringens (a Bacterial Food
Pathogen) | Kansas State Univesity | 91 | CPC | | | Muhammad Sarwar | Determination of Farina in Semolina and Pasta
Dried at Low and High Temperatures | North Dakota State University | 92 | LDD | |) | Rafiullah Khan | Development and Processing of Intermediate Moisture, Shelf-Stable Condensed Sweetened Soy Concentrates | University of Illinois | 89 | NAU | | | Notes: Year - Yea | ar doctorate received or to be received. A - Employer or Record (Se | e codes preceding) | | | | | Doctoral Recipient | Doctoral Thesis Title | University Awarding Degree | Year | |-----|----------------------|---|-----------------------------|------| | | | MISCELLANEOUS | | | | 170 | Abdul Aziz Sabir | Numeric Foundational Exam | University of Lexington | 94 | | 171 | Javed Niaz | The Calibration of Thermoluminescence Dosimetry
Arrays | Washington State University | 93 | | 172 | Syed Rehan A Hussain | Cloning And Characterization of Mouse Acidic FGF
Gene | Ohio State University | 94 | # Annex References | Author/Publisher | Title | Date | |---|---|------| | Bajoi, Dr. Abdul Hameed | Agriculture Research Institute, Sariab - Quetta,
An Introduction | | | Cabinet Division, Govt. of Pakistan | Report of the Committee on the Working of Research Institutions. Vol. II | 1976 | | Drainage and Reclamation
Institute of Pakistan | Research and Development Activities | 1992 | | GOP/World Bank | Agriculture Research Project Phase-II
(Pamphlet) | | | National Institute for Biotechnology and Genetics Engineering | NIBGE Highlights | 1992 | | Pakistan Agricultural Research
Council | PARC Annual Report 1992 | 1993 | | Pakistan Agricultural Research
Council | Internal Programme Review of
Agricultural Research Institutions
and Universities in Pakistan | 1985 | | PARC | Arid Zone Research Institute (Pamphlet) | 1992 | | Sindh Agricultural University | Prospectus, 1988-89 | | | Upreti Bedh P. | Follow-Up/Evaluation of the 1986
and 1987 MINFAC/USAID Private Sector
Agribusiness Training Program | 1989 | | USAID Mission to Pakistan | Program in Support of Agriculture and Rural Development | 1992 | | USAID, PARC Winrock International | Partners in Progress | 1993 | | Women's Coordination Cell P&D Dept. | Women's Development Programmes in Balochistan | | | World Bank | World Development Report 1993 | 1993 | | World Bank | Global Economic Prospects and the
Developing Countries | 1993 | | Wright, Bill C. | Management of Agricultural Research and Technology (MART): Final Report | 1993 | ## **FACTS** In Pakistan, agriculture and agribusiness account for more than half of gross domestic product and 70% of employment. Since 1980, the governments of Pakistan and the United States have cooperatively invested close to \$1b (Rs 30,00,00,00,000) in agriculture and rural development in Pakistan. Education and training beneficiaries of Pak-US cooperation in agriculture and rural development during the period 1984-1993 include: 154 Doctoral Recipients 231 Master's Recipients 165 In-Training Master's and Doctoral Candidates 1650 Short-term Overseas Trainees 10,000 Short-term In-Country Trainees #### QUOTES from training beneficiaries - " As a result of the adoption of cultural methods of pest control learned through USAID-supported training, Rs.1.7b [US\$ 60m] in savings and increased yield value have been realized in local sugarcane production." - * The seed industry in Pakistan, both public and private, has benefitted from innovations traceable to our training as a group in the United States.* - * Some simple packaging and quality control techniques I observed during training are already being incorporated in our operations for immediate improvement of our product quality.* - * Training has given me confidence to make decisions and broadened my professional perspective. * - On the whole, USA/D-supported training programs are of great importance; they expand and broaden the educational and technical skills of participants and place them on an international scale."